SUPREME COURT OF THE UNITED STATES | IN THE SUPREME COURT O | OF THE UNITED STATES | |------------------------|----------------------| | | · | | ERIK LINDSEY HUGHES, |) | | Petitioner, |) | | V. |) No. 17-155 | | UNITED STATES, |) | | Respondent. |) | | | | Pages: 1 through 58 Place: Washington, D.C. Date: March 27, 2018 ## HERITAGE REPORTING CORPORATION Official Reporters 1220 L Street, N.W., Suite 206 Washington, D.C. 20005 (202) 628-4888 www.hrccourtreporters.com | 1 | IN THE SUPREME COURT OF THE UNITED STATES | | |----|---|----| | 2 | | | | 3 | ERIK LINDSEY HUGHES,) | | | 4 | Petitioner,) | | | 5 | v.) No. 17-155 | | | 6 | UNITED STATES,) | | | 7 | Respondent.) | | | 8 | | | | 9 | Washington, D.C. | | | 10 | Tuesday, March 27, 2018 | | | 11 | | | | 12 | The above-entitled matter came on for ora | al | | 13 | argument before the Supreme Court of the United | | | 14 | States at 10:10 a.m. | | | 15 | | | | 16 | APPEARANCES: | | | 17 | ERIC SHUMSKY, ESQ., Washington, D.C.; | | | 18 | on behalf of the Petitioner. | | | 19 | RACHEL P. KOVNER, Assistant to the Solicitor | | | 20 | General, Department of Justice, Washington | , | | 21 | D.C.; on behalf of the Respondent. | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | CONTENTS | | |----|-----------------------------|-------| | 2 | ORAL ARGUMENT OF: | PAGE: | | 3 | ERIC SHUMSKY, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | ORAL ARGUMENT OF: | | | 6 | RACHEL P. KOVNER | | | 7 | On behalf of the Respondent | 28 | | 8 | REBUTTAL ARGUMENT OF: | | | 9 | ERIC SHUMSKY, ESQ. | | | 10 | On behalf of the Petitioner | 54 | | 11 | | | | 12 | | | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | Т | PROCEEDINGS | |----|--| | 2 | (10:10 a.m.) | | 3 | CHIEF JUSTICE ROBERTS: We'll hear | | 4 | first this morning Case 17-155, Hughes versus | | 5 | the United States. | | 6 | Mr. Shumsky. | | 7 | ORAL ARGUMENT OF ERIC SHUMSKY | | 8 | ON BEHALF OF THE PETITIONER | | 9 | MR. SHUMSKY: Mr. Chief Justice, and | | 10 | may it please the Court: | | 11 | The plurality and the concurrence in | | 12 | Freeman recognized two ways that a sentence | | 13 | following a C-type agreement can be based on | | 14 | the guidelines. Both are correct. | | 15 | Now those opinions differed in their | | 16 | reasoning, such that Freeman itself has no | | 17 | precedential effect under Marks, but the two | | 18 | approaches can be united under a common | | 19 | umbrella, namely, long-standing principles of | | 20 | proximate and multiple causation. And that's | | 21 | because each form of guidelines reliance bears | | 22 | a close connection to the sentence. | | 23 | The first | | 24 | JUSTICE SOTOMAYOR: Mr. Shumsky, could | | 25 | you address one issue for me on this question? | - 1 In a C agreement, the government is giving up, 2 often, certain things. Sometimes they dismiss additional charges. Sometimes, as here, they 3 give up filing a persistent felony certificate. 4 Sometimes they agree not to prosecute someone 5 important to the defendant. There are many 6 7 things that go into that bargain. How is a district court judge to 8 determine whether a departure from the 9 guideline range is justified? 10 In what circumstances is what the government given up 11 12 valuable enough to keep the original deal and when is it not? 13 14 MR. SHUMSKY: Justice Sotomayor, let me answer the question in two parts if I can. 15 First of all, those conditions, the 16 17 way Your Honor describes C-type agreements, are true also for B-type agreements and for the 18 19 sort of C-type agreements that the government 20 concedes open the door to eligibility for relief under 3582(c)(2). So this particular 21 - government is proposing to carve out is not different in that way than all of these other categories of agreements. category of C-type agreement that the 2.2 1 JUSTICE SOTOMAYOR: Except that --2 let's take -- dismissing charges, I think it could be seen as relatively easy. 3 different were the charges and the exposure 4 from what was kept and what was the strength of 5 the government's evidence? And the government 6 7 could talk about that at sentencing on those charges. 8 But the persistent felony offender 9 certificate is a different judgment, which is 10 I, the government, think that a sentence of X 11 12 amount justifies giving up that certificate. How would a district court make up for the loss 13 14 of that belief by the government? 15 MR. SHUMSKY: Well, Justice Sotomayor, let me push back a little bit still on the 16 17 first part of my answer and then -- and then get to the second part. Again, that's no 18 different than in a C-type agreement in which 19 there is a range defined by the guidelines, and 20 the government agrees that those sentences are 21 2.2 eligible for relief under 3582(c)(2). The only difference there is that, rather than a number 23 24 potentially moving a bit, a range will move a 25 bit. So, again, I don't think it's - 1 categorically different in that way. - 2 But to answer the second part of the - 3 question, the district court judge, exercising - 4 her or his discretion, will apply the 3553(a) - 5 factors just like they do in any other case - 6 where there's a request for discretionary - 7 relief under 3582(c)(2). - 8 Remember that this is only a question - 9 of eligibility. It's not a guarantee of - 10 relief. It just enables the case ordinarily to - 11 go back to the very same district court judge - who is the one who approved the agreement in - the first place and determine whether under the - 14 circumstances -- again, the 3553(a) - 15 circumstances -- some adjustment is - 16 appropriate. - 17 JUSTICE SOTOMAYOR: When wouldn't any - 18 -- what would disqualify a defendant from - 19 eligibility? The plurality said this - determination has to be made on a case-by-case - 21 basis. But as I read your brief, I can't -- - what are the scenarios where you think someone - would not be eligible? - 24 MR. SHUMSKY: Let me answer again in - 25 two ways and again maybe in exactly the same 1 two ways. This is no different than any other 2 sentencing determination in the sense that it is predicated on the 3553(a) factors. 3 4 SO --JUSTICE SOTOMAYOR: No, I'm saying we 5 read the transcript. Government comes in under 6 7 a C agreement where it says we're not recommending a guideline sentence. We want to 8 9 deviate from it because we think he cooperated but not enough to be substantial. He has an 10 ill child, whatever the reasons are, we think a 11 12 lower sentence is appropriate, and this is the 13 sentence we picked. Would that defendant, under your 14 reading, still be eligible to go back to the 15 district court for reconsideration? 16 17 MR. SHUMSKY: Well, just to clarify, Your Honor, if it is a -- a sentence under 18 1B1.10 cannot drop below the bottom of an 19 20 amended guidelines range. So that there's a floor on -- on how much the movement can be. 21 2.2 23 24 25 But, again, it will simply be the JUSTICE SOTOMAYOR: So are you conceding there's no -- you can't imagine a district court considering all of 35 -- 1 scenario where someone wouldn't be eligible? 2 MR. SHUMSKY: No, Your Honor. sorry. Perhaps I misunderstood the question. 3 In a circumstance, for instance, under 4 which the district court says -- using the 5 6 discretion that it has post-Booker under cases 7 like Gall and Spears, the district court says I'm not applying the guidelines at all, I 8 9 disagree with the guidelines as a policy 10 matter; under those circumstances, it's very hard to see how in any ordinary meaning of the 11 12 term a sentence is based on the guidelines. But absent circumstances like those, 13 14 ordinarily, a sentence will be based on the guidelines, and that only makes sense. 15 Court has said over and over and over 16 17 post-Booker, in cases like Gall and Peugh and most recently in Molina-Martinez, that 18 sentences are ordinarily based on the 19 20 quidelines. And so it won't be surprising if, 21 indeed, a district court concludes that that's 2.2 23 what occurs. Not only is a sentence bargained for in the shadow of the guidelines, as the 24 concurrence in Freeman put it; that is where 25 - 1 the parties start. 2 The United States Attorneys' Manual directs prosecutors not just to charge but to 3 make plea-bargaining determinations consistent 4 with the quidelines. Defense attorneys do 5 exactly the same thing when they sit down with 6 7 their client for the first time, they look at the quidelines and say: Here's what you're 8 9 looking at. And so it shouldn't be surprising 10 that, ordinarily, other than in the sort of 11 12 relatively extreme circumstances I was alluding to a moment ago, sentences, indeed, will be 13 14 based on the guidelines. 15 CHIEF JUSTICE ROBERTS: The first - question we posed was how to apply Marks in 16 17 this situation, and I wonder if I'm a court of appeals judge, it seems to me the most 18 important thing in deciding the case is to make 19 sure that I'm not reversed. And it seems to me 20 the best way to do that is through the --21 2.2 whatever you want to call it, the walking 23 through, sort of counting out what would happen 24 if you count where the different votes are. 2.5 And it seems to me if you take any - other approach, you're -- you're subject to - 2 reversal because, by definition, a majority of - 3 the Court here would -- would reach a different - 4 result. - 5 MR. SHUMSKY: I would say a couple of - 6 things about that, Mr. Chief Justice. - 7 First of all, Marks focuses on the - 8 holding or the judgment of the Court. And so, - 9 under Marks, what we're trying to figure out is - 10 whether there is precedent. Ordinarily, only a - 11 court's holding qualifies as precedent, and a - 12 holding is the reasoning that's necessary to - 13 support the judgment.
- 14 The government's alternate approach, - its run-the-facts-through-the-opinions - 16 approach, first of all, I'm not sure it even - 17 purports to be an application of Marks in that - 18 sense. - 19 Second of all, it is predicated upon - 20 counting dissenting votes. And Marks itself - 21 says quite specifically that that's not what - 22 Marks is about. - 23 Marks talks about the position taken - 24 by those members who concurred in the - judgments. And O'Dell at page 160 speaks in - 1 similar terms, votes necessary to the judgment. - 2 CHIEF JUSTICE ROBERTS: But as a - 3 practical -- - 4 JUSTICE ALITO: Well, suppose we -- go - 5 ahead. - 6 CHIEF JUSTICE ROBERTS: As a practical - 7 matter, though, in a particular case, that - 8 would have the court of appeals writing an - 9 opinion that would be subject to reversal. - MR. SHUMSKY: And that -- and that, - 11 Mr. Chief Justice, is the other thing I was - 12 going to say. I think that -- that the way you - put it a moment ago -- a moment ago in asking - the question, is that a lower court would be - 15 wise to look at what the opinions say. - 16 And, of course, it would be. The same - 17 way that lower courts are wise to look at this - 18 Court's dicta, to look at concurring - 19 opinions -- - JUSTICE GINSBURG: Then why should - 21 they -- why should they pretend that this court - 22 had an opinion that counts as precedent? They - 23 can say: All right, we see four Justices - thought this, two Justices thought that, and - we're going to read those opinions and then - 1 give our best judgment of what the right answer - 2 is without being bound by a minority of the - 3 Justices. - 4 MR. SHUMSKY: Justice Ginsburg, that - 5 -- we think that that is exactly correct. A - 6 lower court is wise to pay attention to the - 7 votes of Justices, but that is a very different - 8 question than whether there is binding - 9 precedent. - 10 And, here, what the Eleventh Circuit - 11 concluded was simply that it had to follow the - 12 concurring opinion in Freeman, that it was the - vote of one Justice was the law of the land, - 14 notwithstanding the fact that eight Justices - 15 had sharply disagreed with that reasoning. - And so, Justice Ginsburg, we think - 17 that that's not right. Now, to be clear, a - 18 lower court would say: I am going to count - 19 votes. I am going to predict what the Supreme - 20 Court might do. - 21 But I think that a slightly different - 22 hypothetical points out the difficulty with - 23 this. - 24 Mr. Chief Justice, if you imagine - 25 instead of a case that comes right back up to a - 1 nearly identically constituted court on the - 2 exact same question, 15 years have passed or 20 - 3 years have passed. It would be quite strange - 4 under those circumstances for a court to engage - 5 in that same kind of nose counting and say: - 6 Well, because that one Justice 20 years ago - 7 thought this thing, that is the only decision - 8 we can reach. - 9 JUSTICE ALITO: Well, Marks has been - 10 the law for 40 years, and for better or worse, - it has had a big effect, I think, on what we - have understood to be the jurisprudence of this - 13 Court and what the lower courts have understood - 14 to be our precedents and on the way in which - 15 Justices of this Court go about doing their - 16 job. - 17 And if we abandon anything like Marks, - 18 perhaps it requires -- it certainly could - 19 benefit from some clarification and maybe some - 20 refinement -- but if we abandon it completely, - 21 it could have pretty profound changes. Why - 22 should we do that? - MR. SHUMSKY: Justice Alito, our first - 24 argument, of course, is that the Court should - 25 refine Marks. And we think that the logical - 1 subset test or, as this Court put it in - 2 Nichols, looking for a common denominator, is - 3 the most sensible way to do that, consistent - 4 with the norms about precedent and holdings - 5 that I was alluding to earlier. Let me -- - JUSTICE ALITO: Well, you know, - 7 Professor -- Professor Re wrote an interesting - 8 amicus brief in this case arguing that the - 9 logical subset approach is illogical. And I - 10 think there might be something to that. Let me - 11 give you this example. - 12 Let's say that nine people are - deciding which movie to go and see, and four of - them want to see a romantic comedy, and two of - them want to see a romantic comedy in French, - and four of them want to see a mystery. - 17 Now is the -- are -- are the -- are - 18 the two who want to see the romantic comedy in - 19 French, is that a logical subset of those who - want to see a romantic comedy? - MR. SHUMSKY: Justice Alito, the - 22 answer is it depends. And those people could - 23 say what their view about that is. And the - 24 just -- - JUSTICE ALITO: Well, suppose we know - 1 nothing more than that. - 2 MR. SHUMSKY: Then it is a fair - 3 presumption, at least under certain - 4 circumstances, I can't speak to romantic - 5 comedies in French, but there are a couple of - 6 this Court's precedents under which, contrary - 7 to what Professor Re has said, logical subsets - 8 do, in fact, make a great sense -- a great deal - 9 of sense, if not all the time, then nearly all - 10 the time. So if you -- - 11 JUSTICE ALITO: I mean, if that's a - 12 logical subset, I think there's a serious - problem with the argument because the four who - 14 want to see a romantic comedy might think I - don't want to see anything in a foreign - language, particularly in French. I'd rather - 17 go see a mystery or something else. - 18 MR. SHUMSKY: So, Justice Alito, and I - 19 think this is the key to the -- the puzzle, - anytime two people, be they Justices of this - 21 Court or people going to see a romantic comedy, - can say here's how far I go, but I don't agree - 23 with that thing over there. - 24 And so sometimes we see Justices - 25 saying I take an absolutist view and anything - 1 less than that is legally wrong. And under - those circumstances, we would know what those - 3 Justices think. And, of course, Justices would - 4 have, like they always have, the prerogative to - 5 articulate how far their view goes and whether - 6 something less makes sense. But at least as a - 7 way of understanding -- - 8 CHIEF JUSTICE ROBERTS: Well, I'm - 9 sorry, but that means that you would want them - 10 to engage in -- in dicta. In other words, - 11 you're saying, let's say someone has an - 12 absolute view of the First Amendment. You - 13 can't have any restraints at all. - 14 And the concurring opinion says, well, - I agree with that, except when it comes to, you - 16 know, Communists, then I think they shouldn't - 17 have the right to speak. And you don't know - that the people who think there's an absolute - 19 right may say, well, it's absolute, but, if - you're going to carve out anybody, you've got - 21 to carve out everybody. - 22 And what you're suggesting is that to - 23 make things clearer for the courts of appeals - down the road, those Justices should talk about - 25 these hypothetical cases, about how they would - 1 apply the rule in the event, you know, that - 2 this or that happens. - 3 And I wonder if that's more - 4 problematic than the difficulties you have with - 5 just sort of the counting -- counting-through - 6 approach. - 7 MR. SHUMSKY: I don't think it is, - 8 Your Honor. The point is simply that Justices - 9 have the prerogative, like they always do, to - 10 articulate how far their rule goes. But I do - 11 want to make sure, Justice Alito, to get to at - 12 least a couple of examples that demonstrate - that the logical subset, while it may be - imperfect, like all of these rules are, at - least has some significant utility, contrary to - 16 what Professor Re said. - 17 So if you look like -- at a case like - 18 Ford, that was interpreted in Panetti, you have - 19 a plurality of Justices saying we require full - 20 competency proceedings with all of the - 21 hallmarks of a trial, and Justice Powell - 22 writing separately saying: Something less than - that is enough. We don't need - 24 cross-examination. We don't need live - 25 witnesses. 1 There it's pretty fair to say that the 2 lesser version is included within the broader version that the plurality would have wanted, 3 or in a case like Caldwell --4 JUSTICE SOTOMAYOR: That's covered by 5 6 Marks automatically. 7 MR. SHUMSKY: I'm not sure what it means to say that something is covered --8 9 JUSTICE SOTOMAYOR: Meaning Marks says what's the narrowest holding of a plurality in 10 a concurrence. And under that interpretation, 11 12 the literal interpretation of Marks, your situation's covered. We're talking about a 13 situation where the reasoning doesn't 14 necessarily overlap completely. 15 MR. SHUMSKY: Again, two points, 16 17 Justice Sotomayor. I think that -- that the language of 18 narrowest in Marks is, frankly, part of the 19 problem here. And that is the strength of --20 of what Professor Re has said. Whatever 21 22 guidance Marks may have provided, it's probably 23 caused more confusion than -- than guidance. 24 JUSTICE SOTOMAYOR: Why -- but is the confusion -- is the -- why is the confusion 25 - 1 necessarily so evil? Meaning the government - 2 makes a counterpoint which says you want - 3 something to -- to follow a split decision by - 4 the Court. You want some even-handed, - 5 predictable, and consistent development of the - 6 law at least on some level. And even if - 7 there's some confusion, there is some - 8 predictability that's going on. - 9 Under the Re test, there isn't any. - 10 It's as if the decision was made and nothing - 11 has happened because we're still sending it - 12 back for the lower courts to be without real - 13 guidance. - MR. SHUMSKY: I think the strength of - 15 Professor Re's view, Justice Sotomayor, is that - 16 the current situation is not, in fact, - 17 providing much, if any, guidance. And at pages - 18 16 to 17 of his amicus brief and in the - 19 underlying paper, he lays out innumerable -
20 circuit splits that have resulted from efforts - 21 to attempt to apply the Marks rule. And so the - 22 idea would be -- - JUSTICE KAGAN: Mr. Shumsky? - MR. SHUMSKY: -- simply that -- - JUSTICE KAGAN: I'm sorry. Please - 1 continue. - MR. SHUMSKY: Well, simply that -- - 3 that to return to the -- the older historical - 4 norm of actual majority rule would provide - 5 clarity. And absent that, percolation could - 6 occur in the lower courts, which would aid this - 7 Court in its ultimate decision-making. - 8 JUSTICE KAGAN: I mean, the question - 9 is, what is the second best? We're in a world - in which the first-best option, which is five - 11 people agreeing on the reasoning, that doesn't - 12 exist. And so everything else is going to - 13 be -- is going to have some kind of problem - 14 attached to it, and we're really picking among - 15 problems. - I guess what I wonder is why you say - 17 the -- the solution that we should pick is just - 18 a solution in which this Court is giving no - 19 guidance and courts are out there on their own - and doing their own thing and splitting with - 21 each other, dividing with each other, not - 22 having any way to resolve these cases, which - 23 sounds like chaos to me. - 24 And the government -- what the - 25 government says is: Look, this isn't the best - 1 approach, but it's the second best approach, is - 2 if you don't have common reasoning, just ask - 3 about results. And if you can look at a case - 4 and know that there are five justices on the - 5 Supreme Court who think X rather than Y, then - 6 you should go with X. - 7 And we can talk about how that counts - 8 dissenting votes or, you know, give various - 9 theoretical objections to that, but in the end, - 10 we do try to get to five here. We know how to - get to five in some of these cases, even if the - 12 five depend on different reasoning. Why isn't - that just the second-best approach? - MR. SHUMSKY: So, just to clarify if I - may, Justice Kagan, and then to turn to that, - our position is not that there should be chaos, - 17 nor -- nor at least in the first instance, that - 18 the Re argument is the best one. Logical - 19 subset or common denominator, as the D.C. - 20 Circuit put it in King versus Palmer, is -- - JUSTICE KAGAN: Well, you carve out a - 22 set of cases, and then, when it's not - 23 completely nested in the way that you want it - 24 to be, you vote for chaos. And I guess I'm - asking, why vote for chaos in all of these 1 cases or even in some of these cases? 2 MR. SHUMSKY: So, to be clear, Justice Kagan -- and I don't want to quibble -- but, I 3 mean, the idea is not that it's chaos; it's 4 that the lower courts can then percolate the 5 6 issue, as this Court often invites them to do. 7 JUSTICE BREYER: Well, why --MR. SHUMSKY: But let me --8 9 JUSTICE BREYER: Yeah, go ahead. MR. SHUMSKY: Sorry, let me -- let me 10 turn to the question about the -- the running 11 12 the facts through the opinions approach. 13 mean, it is not just a secondary concern that 14 that relies on dissents. That is, quite contrary to everything that this Court has said 15 for not just decades but hundreds of years 16 17 about how to identify precedents and holdings, if dicta is not precedent, it doesn't count as 18 19 part of the holding of the Court, then surely the votes that aren't even necessary to the 20 judgment --21 2.2 JUSTICE KAGAN: Well, Mr. Shumsky, I 23 think -- I think your approach relies on dissents sometimes too, because take one of 24 these logical subset cases. You have a 25 - 1 concurrence that is a logical subset of the - 2 plurality. And you say, well, the concurrence - 3 controls. And that's true even as to times - 4 where the concurrence splits off with the - 5 plurality and joins with the dissent. - 6 So you're counting dissents too, I - 7 think. - 8 MR. SHUMSKY: To be very clear about - 9 this, Your Honor, that is not our position, - 10 that the concurring opinion would only be given - 11 force insofar as or to the extent that it is an - opinion that is necessary to the judgment. But - 13 I -- I do want to -- - 14 JUSTICE KAGAN: It's necessary to the - judgment, but the result of applying -- but, - 16 you know, the plurality would grant relief in - 17 this much -- this many cases. The concurrence - would grant relief in many fewer cases and deny - 19 relief in lots of cases where the dissent would - 20 also deny relief. So, by privileging the - 21 concurrence, you're essentially saying that - 22 when the concurrence agrees with the dissent, - 23 the concurrence wins, which I take it is a way - 24 -- is -- is because the concurrence plus the - 25 dissent equals five. 1 MR. SHUMSKY: I -- I don't think so, 2 Justice Kagan. And, Justice Sotomayor, I think this gets back to a question that you were 3 asking earlier. 4 If the Venn diagrams overlap, if the 5 Russian dolls don't fit, then, under those 6 7 circumstances, it's not a logical subset. JUSTICE KAGAN: I'm talking about a 8 9 case in which it is completely nested, but the -- but -- it is completely nested, but the 10 concurrence is sometimes granting the relief 11 12 that the plurality would but sometimes, 13 instead, reaching the result the dissent would. 14 And by saying the concurrence controls in those cases, you're giving effect to the 15 times when the concurrence plus the dissent 16 17 equals five. MR. SHUMSKY: I think that for the 18 same reasons I was indicating about reliance on 19 -- about the importance of holdings, we would 20 not say that it controls under those 21 2.2 circumstances. 23 Now perhaps the next case might come 24 up and there would be an opportunity to evaluate that, but, Justice Kagan, I want to 25 1 make sure to answer --2 JUSTICE KAGAN: So, in those circumstances, there is no result? 3 MR. SHUMSKY: Well, there would be a 4 bare result, certainly, but the concurrence 5 6 would not be controlling as to cases in which 7 it has to be paired with the dissent. 8 I want to make sure to answer directly 9 your question, Justice Kagan, about what's 10 wrong with the government's approach, and then I might try and -- and turn back to the -- the 11 12 3582 question for a moment if I can. 13 What is wrong with the government's 14 approach is not just that it is contrary to these pretty fundamental notions about 15 precedent and holdings but because it would 16 17 stunt the development of the law. It would say at precisely the moment 18 at which this Court is unable to reach a 19 majority, the lower courts should stop trying 20 to sort these issues out. We should stop 21 2.2 hoping that we can get to an actual result, 23 whether because of the coming together of the 24 lower courts or because a justice changes their mind or a justice joins a -- 1 JUSTICE SOTOMAYOR: I'm sorry. Why is 2 the development of the law stunted completely? You tell us that there's confusion in a split, 3 which suggests to me that the split is 4 occasioned, likely in part, by the circuit's 5 view of the persuasiveness of the split of some 6 7 other side's argument on the split. So it's not, I don't think, 8 9 necessarily that it stifles discussion in any meaningful way. You're just -- you just don't 10 -- you say this kind of confusion, I don't 11 12 like. MR. SHUMSKY: I think the point is a 13 14 bit different, Justice Sotomayor, in the following way: The idea would be that once 15 this Court splinters and when there is no 16 17 middle ground, as the government puts it, at that point, all that is left for a lower court 18 to do is run the facts through the opinions. 19 You don't think about the issue 20 further. You don't attempt to resolve it on 21 the merits. You just plug things into the 22 23 vote-counting algorithm and get bare results in bare cases. If --24 2.5 JUSTICE ALITO: And can I just ask you - 1 this quick question? Suppose that there's a - 2 majority of the Court that -- that agrees that - 3 a particular party is entitled to relief, but - 4 there is no majority as to the provision of the - 5 Constitution that provides the relief. - 6 What happens in that situation? - 7 MR. SHUMSKY: I -- - 8 JUSTICE ALITO: So that's never a - 9 precedent unless one of the two -- and both of - 10 these groups feel very strongly that the other - is wrong in identifying the constitutional - 12 provision. So one of them has to give way or - 13 else this issue is never going to be resolved? - MR. SHUMSKY: I think that -- let me - answer your question, Justice Alito, and then - 16 -- and then reserve the balance of my time. - I think that that is the - 18 quintessential case in which there is not - 19 precedent. If we have less than a majority of - 20 this Court resolving a question of - 21 constitutional import on different grounds, - then it would be very strange to think that the - 23 constitutional issue has been resolved for all - 24 time. - 25 JUSTICE ALITO: So the lower courts - 1 would then be free to deny relief in -- in all - 2 these cases? - 3 MR. SHUMSKY: In a case just like the - 4 one that had been before the Court, surely -- - 5 and this goes to my answer to the Chief - 6 Justice. Surely, the lower courts would be - 7 wise to pay very careful attention to all of - 8 the opinions of this Court, but if there is no - 9 majority on the question, then there is no - 10 precedent. - If I can reserve the balance of my - 12 time. - 13 CHIEF JUSTICE ROBERTS: Thank you, - 14 counsel. - MR. SHUMSKY: Thank you. - 16 CHIEF JUSTICE ROBERTS: Ms. Kovner. - 17 ORAL ARGUMENT OF RACHEL P. KOVNER - ON BEHALF OF THE RESPONDENT - 19 MS. KOVNER: Mr. Chief Justice, and - 20 may it please the Court: - 21 The circuit split here concerns the - 22 interpretation of the Marks rule. And this - 23 Court should decide this case by rejecting the - 24 view of the two circuits that treat divided - 25 decisions of this Court as entitled to no - 1 precedential effect unless the separate - 2 opinions of this Court share the same - 3 reasoning. - 4 That approach is flatly contrary
to - 5 what this Court said in Marks. It's contrary - 6 to how this Court has applied Marks. And it - 7 undercuts the principle of vertical stare - 8 decisis that generally requires lower courts to - 9 decide cases in the way that this Court would - 10 decide them. - Now take Petitioner raised two main - 12 objections to that. The first is an argument - 13 that Marks as this Court has developed it - 14 requires considering dissents. - I do want to make clear that's only - 16 true in a limited sense. When this Court - 17 applies the Marks doctrine, it's picking one of - 18 the opinions that led to the judgment in the - 19 case at hand and treating that judgment -- - 20 treating that opinion as controlling. - 21 So it's -- the Marks -- - JUSTICE GINSBURG: Even though it's - 23 the opinion of only one. So let's take, I - think, an illustration that's familiar. - 25 For years, it was thought that Justice - 1 Powell's opinion in Bakke was controlling. - 2 That was a 4-4-1. And he was in the middle. - 3 But none of the others took the position that - 4 he did. So a single Justice was thought to - 5 determine what this Court's precedent for the - 6 nots was. - 7 MS. KOVNER: That's right, Your Honor. - 8 I think that this Court has consistently - 9 applied Marks in that way by picking an opinion - 10 that's not subscribed to by the members -- by - all the members of the Court or by a majority - and describing that as the controlling opinion. - 13 And I think the reason, Justice - 14 Ginsburg, is that when the Court applies that - opinion, it's not applying an opinion that - 16 leads to the result that's favored by only one - 17 member of the Court. It's applying an opinion - 18 that leads to the result that's favored by a - 19 majority of the Court. And in every - application, the application of that opinion - 21 also is supported by the reasoning of a - 22 majority of members of this Court. - JUSTICE KAGAN: That might be true, - 24 but it might not be. I mean, there are middle - 25 ground positions that, in a 4-1-4 case, where - 1 the four would say, well, if we can't get what - we want, we'd rather have the middle ground - 3 position. But there are some cases where there - 4 are middle ground positions which seem utterly - 5 incoherent to anybody else, incoherent or maybe - 6 it's based on what you think is an - 7 impermissible criterion, or for some reason the - 8 middle ground is the worst of all possible - 9 worlds. - 10 So how do you deal with those sorts of - 11 cases? - MS. KOVNER: So we think ordinarily - that the opinions in the case itself will deal - 14 with that in the following sense: So, to take - 15 Freeman as an example, there's, I think, a sort - of broad opinion, a in-between opinion, and a - 17 narrow opinion. - 18 And it's true that some opinions in - 19 Freeman criticize the middle ground, but, - 20 nevertheless, the plurality in Freeman voted - 21 with the concurrence to create a common result. - I think if the plurality thought that - it were intolerable to have that middle ground - 24 position control the day, the plurality could - 25 say, given that we can't have our rule, our - 1 second choice is the categorical rule on the - other side, and could join that opinion. - 3 But we think the plurality indicated - 4 through its vote that that's not what it wanted - 5 to have happen. It wanted to join with the - 6 concurrence and have that control the day. - 7 JUSTICE BREYER: So how -- look, I -- - 8 I don't know what I'd write in this case. And - 9 the reason I would write, if we have to get to - 10 this issue, the reason I don't know is because - 11 I think law is part art and part science. And - 12 you learn in law school and thereafter how to - read an opinion. There are no absolute rules. - 14 Marbury versus Madison, two-thirds of - it is not necessary to the conclusion. So - should we pay no attention to it? Of course, - 17 we pay attention to it. - And then I can cite five, but I won't, - 19 where it may be that on this matter there was a - 20 unanimous court, but nobody believes it because - it wasn't, you see. And they all go off. - 22 And Powell, of course, is in part key - 23 because he had a sensible view. And the - 24 public, the lawyers, the clients, the other - judges, are the ones who tell us that over - 1 time. - 2 So, if you ask me to write something - 3 better than Marks, I don't know what to say, - 4 except what I just said, which will help - 5 nobody. - 6 (Laughter.) - 7 MS. KOVNER: So I -- I think the - 8 question that lower courts are in need of - 9 guidance on in this case -- - 10 JUSTICE BREYER: Well, what guidance? - 11 I mean, what? - MS. KOVNER: Sure. - 13 JUSTICE BREYER: You talk about the - 14 French movie. That was great -- I mean fine. - 15 (Laughter.) - JUSTICE BREYER: There I say, you mean - 17 they really don't want to see The Philadelphia - 18 Story? They must be crazy. All right. - 19 (Laughter.) - JUSTICE BREYER: But -- but -- but -- - 21 but you see, if you have, of course, a real - 22 French comedy, fine. But suppose you have -- - 23 to show off -- Mr. Hulot's Holiday, you know, - it's a comedy, but is it romantic, you see. - 25 (Laughter.) - JUSTICE BREYER: I mean, that's what - 2 law is about. And now suddenly you want us to - 3 write a rule. They -- they've done all right - 4 with Marks. Leave it alone. - 5 MS. KOVNER: So -- - 6 JUSTICE BREYER: And say -- interpret - 7 it with common sense. - 8 MS. KOVNER: So I agree with that, but - 9 I think there is one clarification that there's - 10 a circuit split on and it would be helpful for - 11 this Court to resolve. - 12 There are two circuits that say, - 13 contrary to the views of other circuits, that - 14 you need to have not only shared results, which - 15 I think -- - JUSTICE BREYER: You say they're - wrong. - MS. KOVNER: That's right, Your Honor. - 19 JUSTICE BREYER: And then they say - what's right, we don't tell them. - MS. KOVNER: No, I think if the Court - 22 can say, Marks, and I think the one thing that - 23 the Court can add to Marks if it wants to - 24 provide further guidance, is that what the - 25 Marks rule is doing is it's achieving vertical - 1 stare decisis. It's a way of ensuring that - 2 lower courts decide cases in the manner that - 3 this Court would. - And so, to the extent that in a - 5 particular case there's difficulty in - 6 identifying one opinion as the narrowest, a - 7 thing that the courts can also do is run the - 8 facts of the case through multiple opinions and - 9 see whether the result that is achieved there - is the result that's favored by a majority of - 11 the court. Of course, that's something this - 12 Court has done in -- in -- in applying Marks - 13 too. - 14 JUSTICE SOTOMAYOR: May I ask two - 15 questions? I don't want you to ignore the - 16 third question of the petition. - 17 But the first one is, if we are able - 18 to reach a majority in the Freeman question, - 19 should we reach the Marks inquiry and, if so, - 20 how and why? I mean, we usually -- it would be - 21 pure dicta. - MS. KOVNER: I think that's right, - 23 Your Honor. And so the Court, I think, has a - 24 choice about how it wants to resolve this case. - 25 And we would urge the Court to resolve the case - on the Marks ground because that is where there - 2 is a circuit split. - 3 There's no division on Freeman aside - 4 from just the question, the underlying Marks - 5 question of do you need common reasoning or - 6 only common results. So that's really the - 7 issue that's divided the lower courts. - 8 As a second sort of reason that - 9 relates to that, Your Honor, is Freeman itself - 10 is a statutory interpretation question that - 11 this Court -- you know, we obviously took a - 12 broader position than Your Honor's opinion in - 13 Freeman, but this Court resolved that issue. - 14 It's essentially an issue for how the parties - 15 are going to bargain. - 16 So the parties have arranged their - 17 expectations in subsequent cases, including - this one, around the understanding that Freeman - 19 provided a rule for how their plea agreements - are going to be interpreted. - JUSTICE SOTOMAYOR: And -- and what - the prosecutors are now doing is making a - waiver of any amendment of the guidelines in - 24 almost all C agreements. - MS. KOVNER: I -- I don't -- I - 1 actually think that's the case empirically, - 2 Your Honor. I think that for the most part - 3 prosecutors have been understanding that - 4 Freeman is the rule, and we haven't seen, to my - 5 knowledge, the vast majority of districts - 6 actually incorporate those kinds of waivers. - 7 JUSTICE SOTOMAYOR: Now I have a - 8 question on the substance of -- of the - 9 plurality's position. There is some force to - 10 the argument that -- and examples provided in - 11 the briefing -- where the government goes to - 12 sentencing and says we did this in light of the - 13 guidelines. - 14 And under the concurrence in Freeman, - 15 that would not count. Is -- is that right? - 16 And why is that right? If -- if the prosecutor - 17 is telling the judge, I'm doing this because of - 18 the guidelines, what difference does it make - 19 that it's in the plea agreement or not? It's - still a representation by the government. - 21 MS. KOVNER: That's right, Your Honor. - 22 I think that once Freeman was established, we - can expect the parties to negotiate around the - 24 rule in Freeman. And so, to the extent that - 25 the parties have an understanding that this is 1 a sentence based on the quidelines within the 2 meaning of Your Honor's opinion in Freeman, that's something they know that they should be 3 putting in the plea agreement. 4 And we think that it's desirable to 5 6 have that one place to look for where the 7 parties' understanding is rather than sort of 8 combing through the background negotiations of 9 the parties. 10 JUSTICE SOTOMAYOR: Except the plurality says there's a player that you're not 11 12 considering, which is the judge, and the
judge 13 accepts the agreement because a prosecutor has 14 gotten up and said we think it should be within the guidelines. It's not in the plea 15 agreement, but the prosecutor is guiding the 16 17 judge and incentivizing the judge to accept this agreement with that representation. 18 19 So why shouldn't that be recognized? 20 MS. KOVNER: So I think, you know, both Your Honor's opinion in Freeman and the 21 2.2 dissenting opinion in Freeman sort of note that 23 there's a real difference between background considerations that go into what the deal is 24 and then what the sort of deal ultimately is. | 1 | Ultimately, in a C agreement, you | |----|---| | 2 | know, the parties bargain for a specific | | 3 | determined sentence and they urge the court to | | 4 | impose that that sentence. And that is, as, | | 5 | you know, Your Honor's opinion indicated and | | 6 | and and four other Justices agreed, that is | | 7 | what the sentence is based on. | | 8 | And if there's doubt about that, I | | 9 | think there are a few things that the Court can | | LO | look to to resolve that doubt. The first is | | L1 | the Sentencing Commission's guidance. | | L2 | The Sentencing Commission's guidance | | L3 | indicates that the only guidelines that should | | L4 | be changed through 3582 are the guidelines that | | L5 | were actually applied when the defendant was | | L6 | sentenced. And that's surely not what happens | | L7 | in a C case. | | L8 | And the other I think is sort of | | L9 | reasons of administrability that Your Honor's | | 20 | opinion alludes to in Freeman. | | 21 | The alternative is, on Petitioner's | | 22 | approach, you're going to be combing through | | 23 | the record to see whether in a particular case | | 24 | the by the guidelines bore a sufficiently | | 25 | close connection to the sentence. That's not | - 1 an administrable inquiry. - 2 And then, on the back end, as Your - 3 Honor's opinion alludes to in Freeman, you're - 4 going to have a judge trying to determine after - 5 the fact what is the alternative agreement that - 6 this part -- the parties would have entered - 7 into if -- if the guidelines had been - 8 different? - 9 And that's not the kind of -- - JUSTICE SOTOMAYOR: Well, that's -- - 11 that's the way I phrased the question earlier, - 12 but really the question is not what will the - parties do. The question really is what will I - 14 do. - 15 MS. KOVNER: I -- - JUSTICE SOTOMAYOR: I mean, because - 17 every C agreement before it takes effect has to - 18 be approved by the judge. - 19 So really it's the judge who has to - 20 determine would I have accepted this or not -- - 21 MS. KOVNER: I -- - JUSTICE SOTOMAYOR: -- knowing that - the guideline was in error? - MS. KOVNER: I actually think that's - 25 the way in which a C plea is fundamentally - 1 different from other kinds of pleas, as -- as - 2 Your Honor's opinion in Freeman alludes to, - 3 which is part of a -- part of a C plea is that - 4 the parties agreed to it. And so, if a judge - 5 said I'm not going to accept this plea, you'd - 6 be back to the drawing board for the parties. - 7 And so that's why Petitioner's approach means - 8 the judge has to figure out, okay, if the judge - 9 said no, what would the parties have done under - 10 that circumstance? - 11 And as Your Honor alluded to in -- in - 12 -- in your questions, often, the government has - given up, for instance, a mandatory minimum, - 14 you know, additional charges, you know. In - this case, I think there's no reason to think - 16 that the government would have agreed to a more - 17 favorable deal if the guidelines had been - 18 different. - 19 JUSTICE BREYER: In a C agreement, it - 20 says, the commission, that the judge -- it's - 21 the judge who will depart if that's the - 22 agreement, and it says the agreed -- he has to - 23 write his reasons in writing as to why the - 24 agreed sentence departs from the applicable - 25 guideline range for justifiable reasons. 1 So, if the quideline range is 120 2 months, he says why it departs from that, and 3 he has some reasons. And if it's 100 months, he says why it departs from that. 4 Now, much of the time, perhaps, I 5 6 don't know for sure, but, of course, you are 7 referring to the guideline. And if the quideline is one thing, you might do A, and if 8 9 it's another thing, you might do B. certainly, you will have to say something 10 different where the guideline is 100 versus 11 12 120. Not certainly, but almost certainly. 13 So why isn't that good enough? That's 14 good enough to say that where the guideline is two levels lower, you know, you can get that 15 advantage because your original sentence was in 16 17 some sense based upon the guideline; namely, the sense that I just mentioned. 18 MS. KOVNER: So I think this case is a 19 -- is a really good example, Justice Breyer, of 20 why that doesn't work. You're not going to 21 2.2 know in particular cases what the parties would 23 have done absent the guidelines. 24 So that, you know --JUSTICE BREYER: Well, I don't know. 25 - 1 All I have to know is what the judge would have - done. He's the one who departed and he had to - 3 put his -- you know, I'd just be -- - 4 MS. KOVNER: Right. - 5 JUSTICE BREYER: -- repeating what I - 6 said. - 7 So we know in every sentence like that - 8 there will be words about the applicable - 9 guideline. - MS. KOVNER: Yes. - 11 JUSTICE BREYER: And much of the time, - it will have something to do with the - applicable guideline. And why isn't that good - 14 enough? - MS. KOVNER: So, Justice Breyer, to - 16 take, for instance, this case, there is no - 17 reason to believe, I think, in this case that - 18 the judge would have rejected the parties' plea - 19 agreement if the judge had calculated the - 20 guidelines differently. For instance, in this - 21 case, the particular change to the Sentencing - 22 Guidelines that the -- you know, that was - 23 ultimately made had already been proposed. The - 24 parties knew about it, the judge knew about it, - 25 and nobody indicated that that fact -- if that - 1 quidelines change had been in effect, the - 2 result would have been different. - And, here, I think there's good reason - 4 why the judge would have accepted this plea - 5 agreement, which was for a below-guideline - 6 sentence, even if the guidelines had been - 7 different, because the government was giving up - 8 a mandatory minimum and which the government - 9 could have insisted on a life sentence in this - 10 case. - JUSTICE BREYER: Suppose we say you're - 12 absolutely right, and that's why the word - 13 "based upon" cannot just refer to these - 14 hypotheticals we know nothing about. - 15 Therefore, "based upon" refers to an instance - where the judge made significant use of the - 17 guideline, either in his reasoning or in the - 18 reasons that he gave, which, of course, would - 19 throw this case right into the opposite side - that you want. But, nonetheless, it would be a - 21 workable rule, and we'd say "based upon" at - 22 least means that. - MS. KOVNER: So I think there are a - few reasons. First of all, we don't think, - respectfully, that in the ordinary case, it's 1 going to be easy to sort out whether the -- the 2 -- whether the court was just calculating the guidelines, which Petitioner suggests would not 3 be enough, or was relying --4 JUSTICE BREYER: In a C agreement, it 5 would be because he has to write it down. 6 7 MS. KOVNER: I -- I think all he has to indicate is that there were justifiable 8 9 reasons for him to accept the sentence, notwithstanding that -- notwithstanding that 10 the sentence in a particular case was outside 11 12 the quidelines. And I think there's some 13 additional reasons why that approach wouldn't 14 be a good one. The first is the Sentencing 15 Commission's guidance. The Sentencing Commission has indicated it has to be -- in 16 17 order for 3582 relief to be available, the guideline has to have actually been applied at 18 19 sentencing. And then I think there's a stare 20 decisis reason, which is the Court, you know, 21 2.2 whatever -- whatever the merits of the rule in 23 Freeman, and, obviously, the government took a 24 slightly broader approach to the extent to which 3582 denies relief, but this is an - 1 opinion of this Court that this plea and other - 2 pleas have been sort of organized around since - 3 the case was decided, and that's a case in - 4 which statutory stare decisis principles have - 5 their greatest force. So -- I'm sorry, Your - 6 Honor. - 7 JUSTICE GORSUCH: No, I understand - 8 you'd like us to decide what we're calling the - 9 Marks question, rather than just resolving what - 10 Freeman means. - 11 But to what extent is the Marks - 12 problem real outside of the Freeman context? I - 13 know Freeman has beset the lower courts with a - lot of difficulty and generated disagreements. - 15 But have -- have there been real problems - 16 outside of that context? - MS. KOVNER: So, I mean, the -- the - 18 courts that have gone against us on the Marks - 19 question have indicated it's sort of their -- - 20 it's just their interpretation of Marks, so - it's the interpretation they would apply in - 22 future -- - JUSTICE GORSUCH: But they've done it - in the context of trying to figure out what - 25 Freeman means. If we relieve them of that - 1 confusion, how far have we gone to resolving - 2 the problem? - MS. KOVNER: I don't think very far, - 4 Your Honor, because in any future divided - 5 decision of this Court, those courts would go - 6 back to applying the requirement -- - 7 JUSTICE GORSUCH: There are a lot of - 8 divided decisions of this Court, though. - 9 MS. KOVNER: That's right. - 10 JUSTICE GORSUCH: And -- and it - doesn't seem to be a pervasive problem outside - of the Freeman context, at least that you've - documented so far. And I was just wondering - 14 whether you had any other evidence of problems - 15 outside of the Freeman
context. - 16 MS. KOVNER: So I think an additional - 17 circumstance, you know, some of the amicus - 18 briefs allude to is interpreting this Court's - 19 decision in Rapanos. You know, we think this - 20 -- this same issue comes up there, and, you - 21 know, the two circuits that have indicated - 22 shared reasoning is necessary, I think, would - 23 regard this Court's decision in Rapanos as not - 24 having precedential effect. And, of course, as - Your Honor alludes to, there are going to be, - 1 you know, future divided decisions of this - 2 Court. - JUSTICE GORSUCH: But are there actual - 4 opinions, I guess, is -- I'm sorry for pursuing - 5 this -- - 6 MS. KOVNER: Yes. - JUSTICE GORSUCH: -- but I'll stop. - 8 But -- but are there -- are there any other - 9 actual decisions like we have in the Marks? - 10 MS. KOVNER: So I -- - 11 JUSTICE GORSUCH: In the Freeman - 12 context? - MS. KOVNER: This is often, I think, - 14 briefed in -- I know there are a lot of cases - 15 discussing this Marks issue in the context of - 16 Rapanos. The opinions that I focused on, I - 17 think, where this has been framed most are the - 18 Freeman cases. In part, that's because this is - 19 essentially a recent split. So Davis is 2016, - 20 and that's where the Ninth Circuit sets out its - 21 opinion. I think the D.C. Circuit case, it did - 22 arise earlier in one case, that was King, and I - 23 think that -- which I know obviously involved - interpretation of a different opinion of this - 25 Court. - 1 I think Your -- Your Honor is right - 2 that this split is framed most squarely in - 3 terms of Freeman. One of the circuits only - 4 arrived to its interpretation of Marks in the - 5 context of Freeman. - 6 JUSTICE GINSBURG: Don't you think - 7 that -- - 8 MS. KOVNER: But those courts have set - 9 out rules that are going to apply in future - 10 cases. - 11 JUSTICE GINSBURG: Didn't the - 12 commentary that's been referred to, Re and the - other one, give lots of examples? - MS. KOVNER: I think they -- the -- - 15 the -- Professor Re's brief I take to indicate - 16 -- - 17 JUSTICE GINSBURG: Not the brief. The - 18 -- the long article. - 19 MS. KOVNER: Yes. I take him to have - 20 identified cases where he asserts that this -- - 21 there's been difficulty applying Marks in the - past, so perhaps that supports the idea that - there is benefit to be had from clarifying what - the Marks rule means. - 25 JUSTICE GINSBURG: It has been said - 1 that -- in one of the briefs, that the - 2 government in several cases endorsed this - 3 so-called Russian doll approach. Is that true - 4 that the government once did, and is the - 5 government giving it up now? - 6 MS. KOVNER: No, I mean, in -- I know - 7 in the cases interpreting Rapanos, the - 8 government has consistently taken a position - 9 we've interpreted here. Petitioners, I think, - 10 cite one of the petitions in -- a petition we - 11 filed in a case called McWane, but I -- my - reading of that petition is that it's entirely - 13 consistent with our opinion here. We don't - 14 suggest -- I'm not aware of any filing in which - we've suggested the Marks rule requires shared - 16 reasoning in order for a decision to have - 17 precedential effect. - 18 JUSTICE ALITO: If we followed the -- - 19 your predictive approach, why should we -- - 20 could it not be confined to the opinions that - 21 concurred in the judgment? Why should we count - 22 the dissents? Why -- why not just look at the - 23 -- the -- the ones that concurred in the - 24 judgment? - 25 MS. KOVNER: So I -- I take the Marks 1 rule -- I think that would be contrary to what 2 this Court has said and done for about 40 years where it said you identify the narrowest 3 opinion concurring in the judgment and then you 4 treat that as the controlling rule, even though 5 6 in some cases that opinion aligns with the 7 dissent and in some cases with the plurality. And we think that's the right rule, 8 Justice Alito, because, otherwise, in every 9 Marks case, the Court would essentially need to 10 take the case twice, once for the cases where 11 12 the plurality assigns -- aligns with the concurrence and once for cases where the 13 14 concurrence assigns with the -- aligns with the dissent. And in that case, the members of this 15 Court could issue identical opinions to the 16 17 ones they issued in the first case because all of the opinions have already fleshed out 18 exactly what rule the justices are applying, 19 but it would need to essentially -- this Court 20 would need to essentially take the case twice. 21 2.2 The rule that was set out in the first case 23 would depend somewhat arbitrarily on the vehicle in which the Court initially granted 24 2.5 cert. ``` 1 We don't think there's any need for 2 the Court to expend its resources in this way, and the effect would be an undesirable one for 3 purposes of vertical stare decisis, where for a 4 period of time you would have courts not -- not 5 6 being bound by what five members of the Court 7 have indicated is the appropriate rule. JUSTICE KENNEDY: And as best you 8 9 interpret the Re brief and the Re article, is it your position or would it be your position 10 that overruling Marks would be disruptive? 11 12 MS. KOVNER: I -- I think so, Your 13 I mean, the -- the Re article points 14 out that courts have -- courts of appeals have relied on Marks quite a lot. There are over 15 400 decisions of courts of appeals applying 16 17 Marks to over 100 decisions of this Court over a 40-year period. So we think there are -- 18 there's quite a lot of appellate court 19 jurisprudence that's based on applying Marks to 20 this Court's decisions. So we think it would 21 2.2 be quite disruptive to overrule Marks. 23 But for the, you know, we -- we believe Marks is the correct rule for the 24 additional reason that the principle of 25 ``` - 1 vertical stare decisis that it embodies is, I - think, the -- the appropriate way for lower - 3 courts to adhere to this Court's decision. - 4 JUSTICE BREYER: When you say that - 5 Marks is fine for the cases that it works with - 6 which are a logical subset, fine, but it - 7 doesn't deal with every case. And we just - 8 recognize it doesn't. - 9 And as far as the other cases are - 10 concerned, we don't necessarily have to go into - 11 them. If we did have to go into them, you'd - 12 try to pick out something that is not an - oxymoron but it's something along the lines of - 14 legal common sense. And I -- I -- I don't - 15 know that I can do better than that. - 16 MS. KOVNER: So, I mean, we agree that - 17 the Court doesn't need to consider or decide - 18 cases that are not before it, but we would urge - 19 the Court to clarify that there's no - 20 requirement -- - JUSTICE BREYER: Yeah, I see. - 22 MS. KOVNER: -- of common reasoning. - 23 And, you know, to go on and say in this case - the court, the lower court was correct to apply - 25 Marks to the straightforward application of 1 Marks. 2 If there are no further questions, we would urge that the judgment be affirmed. 3 CHIEF JUSTICE ROBERTS: Thank you, 4 5 counsel. Mr. Shumsky, three minutes. 6 7 REBUTTAL ARGUMENT OF ERIC SHUMSKY ON BEHALF OF THE PETITIONER 8 9 MR. SHUMSKY: Thank you, Your Honor. Justice Sotomayor, I would like to start with 10 your hypothetical in the circumstance in which 11 12 the prosecutor says the sentence here, the 13 agreement here, was based on the guidelines. 14 The lower courts following Freeman have interpreted the concurring opinion in 15 Freeman as prohibiting reliance on that. And 16 you can look at a case like United States 17 versus --18 JUSTICE SOTOMAYOR: I'm not in 19 disagreement with that. But the one thing 20 you're -- the Solicitor General's Office said, 21 22 when a judge rejects a C agreement, the parties 23 are put back to their starting point, which 24 means the government keeps its right to file the persistent felony certificate or to - 1 prosecute the dismissed charges or the charges - 2 it proposed to dismiss. - In doing it this way, they don't get - 4 that chance any more. - 5 MR. SHUMSKY: Let me -- - 6 JUSTICE SOTOMAYOR: Doing it the way - 7 the plurality suggests they're losing that - 8 chance. - 9 MR. SHUMSKY: Justice Sotomayor, let - 10 me try and address this as sharply as I can. - 11 This is where we started the colloquy at the - beginning of this argument, and I think it's - 13 critical. - The government is not losing the - 15 benefit of any bargain here. And it is - 16 certainly not in any greater way than it is for - any other form of plea agreement. - JUSTICE SOTOMAYOR: Well, you're -- - MR. SHUMSKY: When -- when -- - 20 JUSTICE SOTOMAYOR: -- turning it into - a B, instead of a C, is what you're saying. - MR. SHUMSKY: No. Because -- - JUSTICE SOTOMAYOR: This is like all B - 24 agreements. - MR. SHUMSKY: -- because, remember, we - 1 have other types of C agreements with a range - 2 and the government says those ones are fine. - 3 We don't mind giving away the benefit of our - 4 bargain for C agreements with a range. - 5 Because there, again, when Congress in - 6 these narrow circumstances has said the - 7 commission, again, in narrow circumstances, is - 8 applying a -- is applying a change - 9 retroactively, under those circumstances the - 10 bargain has changed. - 11 What was here is now here. And that's - just the same for these agreements. - I would emphasize that the record here - shows that the judge, the parties, and the - 15 probation officer were discussing the - 16 sentencing quidelines at length. - 17 This is not just a circumstance in - which they are being alluded to. At 32(a) to - 19 36(a) of the record, they're performing a - 20 quidelines calculation. What about the three - 21 point reduction for acceptance of - 22 responsibility? What about two points for - using a gun? - 24 And it makes sense under those - 25 circumstances to send it back to the same - 1 district court who accepted the bargain and who - 2 had to, relying on Section
6B1.2, assess the - 3 bargain. That is the critical thing about - 4 6B1.2. - 5 Congress, when it enacted - 6 994(a)(2)(E), directed the Commission to put - 7 the judges in the middle of this process. The - 8 judges are assessing the agreement to determine - 9 whether it is compliant with the guidelines or - 10 at least compliant enough to be accepted. - 11 And so here we have a judge who sat - there and dickered with the parties over the - 13 guidelines. And it only makes sense there to - 14 say this is a circumstance in which you are - 15 eligible to seek relief. You're not guaranteed - 16 to get it, but we're not closing the door. - 17 The final point I'd like to make on - 18 Freeman, Congress did not carve out C-type - 19 agreements. It could have. It knew how to do - that. It did that in 3742 in limiting appeals. - But it didn't do that for C-type - 22 agreements when it could have. - 23 CHIEF JUSTICE ROBERTS: Thank you, - 24 counsel. The case is submitted. | 1 | | (Whereupon, | at | 11:03 | a.m., | the | case | |----|-----|-------------|----|-------|-------|-----|------| | 2 | was | submitted.) | | | | | | | 3 | | | | | | | | | 4 | | | | | | | | | 5 | | | | | | | | | 6 | | | | | | | | | 7 | | | | | | | | | 8 | | | | | | | | | 9 | | | | | | | | | 10 | | | | | | | | | 11 | | | | | | | | | 12 | | | | | | | | | 13 | | | | | | | | | 14 | | | | | | | | | 15 | | | | | | | | | 16 | | | | | | | | | 17 | | | | | | | | | 18 | | | | | | | | | 19 | | | | | | | | | 20 | | | | | | | | | 21 | | | | | | | | | 22 | | | | | | | | | 23 | | | | | | | | | 24 | | | | | | | | | 25 | | | | | | | | | Official - Subject to Final Review | | | | | | | | |--|--|--|---|--|--|--|--| | 1 | 16 52 :25 | appropriate [4] 6:16 7:12 52:7 53: | | | | | | | <u> </u> | address [2] 3:25 55:10 | 2 | bit [4] 5:16,24,25 26:14 | | | | | | 10:10 [2] 1:14 3:2 | adhere [1] 53:3 | approved [2] 6:12 40:18 | board [1] 41:6 | | | | | | 100 [3] 42: 3,11 52: 17 | adjustment [1] 6:15 | arbitrarily [1] 51:23 | bore [1] 39:24 | | | | | | 11:03 [1] 58:1 | administrability [1] 39:19 | aren't [1] 22:20 | Both [3] 3:14 27:9 38:21 | | | | | | 120 [2] 42 :1,12 | administrable [1] 40:1 | arguing [1] 14:8 | bottom [1] 7:19 | | | | | | 15 [1] 13: 2 | advantage [1] 42:16 | argument [14] 1:13 2:2,5,8 3:7 13: | bound [2] 12:2 52:6 | | | | | | 16 [1] 19: 18 | affirmed [1] 54:3 | 24 15 :13 21 :18 26 :7 28 :17 29 :12 | BREYER [21] 22:7,9 32:7 33:10,13 | | | | | | 160 [1] 10: 25 | ago [4] 9:13 11:13,13 13:6 | 37 :10 54 :7 55 :12 | 16,20 34 :1,6,16,19 41 :19 42 :20,25 | | | | | | 17 [1] 19: 18 | agree [5] 4:5 15:22 16:15 34:8 53: | arise [1] 48:22 | 43 :5,11,15 44 :11 45 :5 53 :4,21 | | | | | | 17-155 [1] 3: 4 | 16 | around [3] 36:18 37:23 46:2 | brief 6:21 14:8 19:18 49:15,17 | | | | | | 1B1.10 [1] 7 :19 | agreed 5 39:6 41:4,16,22,24 | arranged [1] 36:16 | 52: 9 | | | | | | 2 | agreeing [1] 20:11 | arrived [1] 49:4 | briefed [1] 48:14 | | | | | | | agreement [23] 3:13 4:1,22 5:19 6: | | briefing [1] 37:11 | | | | | | 20 [2] 13 :2,6 | 12 7 :7 37 :19 38 :4,13,16,18 39 :1 | article 3 49:18 52:9,13 | briefs [2] 47:18 50:1 | | | | | | 2016 [1] 48 :19 | 40 :5,17 41 :19,22 43 :19 44 :5 45 :5 | articulate [2] 16:5 17:10 | broad [1] 31:16 | | | | | | 2018 [1] 1: 10 | 54 :13,22 55 :17 57 :8 | aside [1] 36:3 | broader [3] 18:2 36:12 45:24 | | | | | | 27 [1] 1 :10 | agreements [12] 4:17,18,19,25 36: | | | | | | | | 28 [1] 2:7 | 19,24 55 :24 56 :1,4,12 57 :19,22 | assess [1] 57:2 | C | | | | | | 3 | agrees [3] 5:21 23:22 27:2 | assessing [1] 57:8 | C-type [7] 3:13 4:17,19,22 5:19 57: | | | | | | | 1 ~ | | 18,21 | | | | | | 3 [1] 2:4 | ahead [2] 11:5 22:9 | assigns [2] 51:12,14 | calculated [1] 43:19 | | | | | | 32(a [1] 56 :18 | aid [1] 20:6 | Assistant [1] 1:19 | calculating [1] 45:2 | | | | | | 35 [1] 7 :23 | algorithm [1] 26:23 | attached [1] 20:14 | calculation [1] 56:20 | | | | | | 3553(a [3] 6:4,14 7:3 | aligns [3] 51:6,12,14 | attempt [2] 19:21 26:21 | Caldwell [1] 18:4 | | | | | | 3582 [4] 25 :12 39 :14 45 :17,25 | ALITO [15] 11 :4 13 :9,23 14 :6,21, | attention [4] 12:6 28:7 32:16,17 | call [1] 9:22 | | | | | | 3582(c)(2 3 4:21 5:22 6:7 | 25 15 :11,18 17 :11 26 :25 27 :8,15, | attorneys [1] 9:5 | called [1] 50:11 | | | | | | 36(a [1] 56: 19 | 25 50 :18 51 :9 | Attorneys' [1] 9:2 | calling [1] 46:8 | | | | | | 3742 [1] 57 :20 | allude [1] 47:18 | automatically [1] 18:6 | came [1] 1:12 | | | | | | 4 | alluded [2] 41:11 56:18 | available [1] 45:17 | cannot [2] 7 :19 44 :13 | | | | | | 4-1-4 [1] 30: 25 | alludes [4] 39:20 40:3 41:2 47:25 | aware [1] 50:14 | careful [1] 28:7 | | | | | | | alluding 2 9:12 14:5 | away [1] 56: 3 | | | | | | | 4-4-1 [1] 30 :2 | almost [2] 36:24 42:12 | В | carve 5 4:23 16:20,21 21:21 57: | | | | | | 40 [2] 13 :10 51 :2 | alone [1] 34 :4 | | 18 | | | | | | 40-year [1] 52 :18 | already [2] 43:23 51:18 | B-type [1] 4:18 | Case [52] 3:4 6:5,10 9:19 11:7 12: | | | | | | 400 [1] 52: 16 | alternate [1] 10:14 | back [12] 5:16 6:11 7:15 12:25 19: | 25 14 :8 17 :17 18 :4 21 :3 24 :9,23 | | | | | | 5 | alternative [2] 39:21 40:5 | 12 24 :3 25 :11 40 :2 41 :6 47 :6 54 : | 27 :18 28 :3,23 29 :19 30 :25 31 :13 | | | | | | 54 [1] 2 :10 | amended [1] 7:20 | 23 56 :25 | 32 :8 33 :9 35 :5,8,24,25 37 :1 39 :17 | | | | | | | Amendment [2] 16:12 36:23 | background [2] 38:8,23 | 23 41 :15 42 :19 43 :16,17,21 44 :10, | | | | | | 6 | amicus । ব 14:৪ 19:18 47:17 | Bakke [1] 30:1 | 19,25 45 :11 46 :3,3 48 :21,22 50 : | | | | | | 6B1.2 [2] 57: 2,4 | among [1] 20:14 | balance [2] 27:16 28:11 | 11 51 :10,11,15,17,21,22 53 :7,23 | | | | | | 9 | amount [1] 5:12 | bare [3] 25:5 26:23,24 | 54 :17 57 :24 58 :1 | | | | | | | another [1] 42:9 | bargain 8 4:7 36:15 39:2 55:15 | case-by-case [1] 6:20 | | | | | | 994(a)(2)(E [1] 57:6 | answer [10] 4:15 5:17 6:2,24 12:1 | 56 :4,10 57 :1,3 | cases [35] 8:6,17 16:25 20:22 21: | | | | | | | 14 :22 25 :1,8 27 :15 28 :5 | bargained [1] 8:23 | 11,22 22 :1,1,25 23 :17,18,19 24 :15 | | | | | | | anybody [2] 16:20 31:5 | based [14] 3:13 8:12,14,19 9:14 31: | | | | | | | a.m [3] 1:14 3:2 58:1 | anytime [1] 15:20 | 6 38 :1 39 :7 42 :17 44 :13,15,21 52 : | 36 :17 42 :22 48 :14,18 49 :10,20 50 : | | | | | | abandon [2] 13 :17,20 | appeals 6 9:18 11:8 16:23 52:14, | 20 54 :13 | 2,7 51 :6,7,11,13 53 :5,9,18 | | | | | | able [1] 35:17 | 16 57:20 | basis [1] 6:21 | categorical [1] 32:1 | | | | | | above-entitled [1] 1:12 | APPEARANCES [1] 1:16 | bears [1] 3:21 | categorically [1] 6:1 | | | | | | absent [3] 8:13 20:5 42:23 | appellate [1] 52:19 | beginning [1] 55:12 | categories [1] 4:25 | | | | | | absolute [4] 16:12,18,19 32:13 | applicable [3] 41:24 43:8,13 | behalf [8] 1:18,21 2:4,7,10 3:8 28: | category [1] 4:22 | | | | | | absolutely [1] 44:12 | application [4] 10:17 30:20,20 53: | 18 54: 8 | causation [1] 3:20 | | | | | | absolutist [1] 15:25 | 25 | belief [1] 5:14 | caused [1] 18:23 | | | | | | accept [3] 38:17 41:5 45:9 | applied [4] 29:6 30:9 39:15 45:18 | believe [2] 43:17 52:24 | cert [1] 51:25 | | | | | | acceptance [1] 56:21 | applies [2] 29:17 30:14 | believes [1] 32:20 | certain [2] 4:2 15:3 | | | | | | accepted [4] 40:20 44:4 57:1,10 | apply [7] 6:4 9:16 17:1 19:21 46: | below [1] 7:19 | certainly 6 13:18 25:5 42:10,12, | | | | | | accepts [1] 38:13 | 21 49 :9 53 :24 | below-guideline 11 44:5 | 12 55 :16 | | | | | | achieved [1] 35:9 | applying [12] 8:8 23:15 30:15,17 | benefit [4] 13:19 49:23 55:15 56:3 | certificate [4] 4:4 5:10,12 54:25 | | | | | | achieving [1] 34:25 | 35 :12 47 :6 49 :21 51 :19 52 :16,20 | beset [1] 46:13 | chance [2] 55:4,8 | | | | | | actual [4] 20:4 25:22 48:3,9 | 1 | best [7] 9:21 12:1 20:9,25 21:1,18 | change [3] 43:21 44:1 56:8 | | | | | | actually 5 37:1,6 39:15 40:24 45: | 56:8,8 | 52: 8 | changed [2] 39:14 56:10 | | | | | | 18 | approach [19] 10:1,14,16 14:9 17: | better [3] 13:10 33:3 53:15 | changes [2] 13:21 25:24 | | | | | | add [1] 34:23 | 6 21 :1,1,13 22 :12,23 25 :10,14 29 : | between [1] 38:23 | chaos [5] 20:23 21:16,24,25 22:4 | | | | | 4 **39**:22 **41**:7 **45**:13,24 **50**:3,19 approaches [1] 3:18 big [1] 13:11 additional 5 4:3 41:14 45:13 47: chaos [5] 20:23 21:16,24,25 22:4 charge [1] 9:3 charges [7] 4:3 5:2,4,8 41:14 55:1, CHIEF [15] 3:3,9 9:15 10:6 11:2,6, 11 **12**:24 **16**:8 **28**:5,13,16,19 **54**:4 **57**:23 child [1] 7:11 choice [2] 32:1 35:24 Circuit [8] 12:10 19:20 21:20 28: 21 34:10 36:2 48:20 21 circuit's [1] 26:5 circuits [5] 28:24 34:12.13 47:21 **49:**3 circumstance [6] 8:4 41:10 47:17 54:11 56:17 57:14 circumstances [16] 4:11 6:14.15
8:10,13 9:12 13:4 15:4 16:2 24:7, 22 25:3 56:6,7,9,25 cite [2] 32:18 50:10 clarification [2] 13:19 34:9 clarify [3] 7:17 21:14 53:19 clarifying [1] 49:23 clarity [1] 20:5 clear [4] 12:17 22:2 23:8 29:15 clearer [1] 16:23 client [1] 9:7 clients [1] 32:24 close [2] 3:22 39:25 closing [1] 57:16 colloquy [1] 55:11 combing [2] 38:8 39:22 come [1] 24:23 comedies [1] 15:5 comedy [8] 14:14,15,18,20 15:14, 21 33:22 24 comes [4] 7:6 12:25 16:15 47:20 comina [1] 25:23 commentary [1] 49:12 commission [4] 41:20 45:16 56:7 Commission's [3] 39:11,12 45:15 common [10] 3:18 14:2 21:2.19 **31:**21 **34:**7 **36:**5,6 **53:**14,22 Communists [1] 16:16 competency [1] 17:20 completely [6] 13:20 18:15 21:23 **24**:9 10 **26**:2 compliant [2] 57:9.10 concedes [1] 4:20 concedina [1] 7:25 concern [1] 22:13 concerned [1] 53:10 concerns [1] 28:21 concluded [1] 12:11 **concludes** [1] **8**:22 conclusion [1] 32:15 concurred [3] 10:24 50:21.23 concurrence [20] 3:11 8:25 18:11 23:1,2,4,17,21,22,23,24 24:11,14, 16 **25**:5 **31**:21 **32**:6 **37**:14 **51**:13, 14 concurring [6] 11:18 12:12 16:14 **23**:10 **51**:4 **54**:15 conditions [1] 4:16 confined [1] 50:20 confusion [7] 18:23,25,25 19:7 26: D.C [5] 1:9,17,21 21:19 48:21 3.11 47:1 Congress [3] 56:5 57:5,18 connection [2] 3:22 39:25 consider [1] 53:17 considerations [1] 38:24 considering [3] 7:23 29:14 38:12 consistent [4] 9:4 14:3 19:5 50: consistently [2] 30:8 50:8 constituted [1] 13:1 Constitution [1] 27:5 constitutional [3] 27:11.21.23 context [8] 46:12.16.24 47:12.15 48:12.15 49:5 continue [1] 20:1 contrary [8] 15:6 17:15 22:15 25: 14 **29**:4,5 **34**:13 **51**:1 control [2] 31:24 32:6 controlling [5] 25:6 29:20 30:1,12 **51**:5 controls [3] 23:3 24:14.21 cooperated [1] 7:9 correct [4] 3:14 12:5 52:24 53:24 counsel [3] 28:14 54:5 57:24 count [5] 9:24 12:18 22:18 37:15 counterpoint [1] 19:2 counting [5] 9:23 10:20 13:5 17:5 23:6 counting-through [1] 17:5 counts [2] 11:22 21:7 couple [3] 10:5 15:5 17:12 course [10] 11:16 13:24 16:3 32: 16 22 **33**:21 **35**:11 **42**:6 **44**:18 **47**: 24 COURT [92] 1:1.13 3:10 4:8 5:13 6: 3,11 **7**:16,23 **8**:5,7,16,22 **9**:17 **10**: 3,8 11:8,14,21 12:6,18,20 13:1,4, 13,15,24 **14**:1 **15**:21 **19**:4 **20**:7,18 **21**:5 **22**:6,15,19 **25**:19 **26**:16,18 27:2,20 28:4,8,20,23,25 29:2,5,6,9 13,16 **30:**8,11,14,17,19,22 **32:**20 **34**:11,21,23 **35**:3,11,12,23,25 **36**: 11,13 39:3,9 45:2,21 46:1 47:5,8 48:2.25 51:2.10.16.20.24 52:2.6. 17.19 **53**:17.19.24.24 **57**:1 court's [8] 10:11 11:18 15:6 30:5 47:18.23 52:21 53:3 courts [26] 11:17 13:13 16:23 19: 12 **20**:6,19 **22**:5 **25**:20,24 **27**:25 **28**:6 **29**:8 **33**:8 **35**:2,7 **36**:7 **46**:13, 18 **47**:5 **49**:8 **52**:5,14,14,16 **53**:3 **54**:14 covered [3] 18:5,8,13 crazy [1] 33:18 create [1] 31:21 criterion [1] 31:7 critical [2] 55:13 57:3 criticize [1] 31:19 cross-examination [1] 17:24 current [1] 19:16 Davis [1] 48:19 day [2] 31:24 32:6 deal [8] 4:12 15:8 31:10,13 38:24, 25 41:17 53:7 decades [1] 22:16 decide [6] 28:23 29:9,10 35:2 46:8 53:17 decided [1] 46:3 deciding [2] 9:19 14:13 decision [8] 13:7 19:3,10 47:5,19, 23 50:16 53:3 decision-making [1] 20:7 decisions [7] 28:25 47:8 48:1,9 52:16.17.21 decisis [6] 29:8 35:1 45:21 46:4 52:4 53:1 defendant [4] 4:6 6:18 7:14 39:15 Defense [1] 9:5 defined [1] 5:20 definition [1] 10:2 demonstrate [1] 17:12 denies [1] 45:25 denominator [2] 14:2 21:19 deny [3] 23:18,20 28:1 depart [1] 41:21 departed [1] 43:2 Department [1] 1:20 departs [3] 41:24 42:2,4 departure [1] 4:9 depend [2] 21:12 51:23 depends [1] 14:22 describes [1] 4:17 describina [1] 30:12 desirable [1] 38:5 determination [2] 6:20 7:2 determinations [1] 9:4 determine [6] 4:9 6:13 30:5 40:4. 20.57.8 determined [1] 39:3 developed [1] 29:13 development [3] 19:5 25:17 26:2 deviate [1] 7:9 diagrams [1] 24:5 dickered [1] 57:12 dicta [4] 11:18 16:10 22:18 35:21 differed [1] 3:15 difference [3] 5:23 37:18 38:23 different [20] 4:24 5:4.10.19 6:1 7: 1 9:24 10:3 12:7.21 21:12 26:14 27:21 40:8 41:1,18 42:11 44:2,7 **48**:24 differently [1] 43:20 difficulties [1] 17:4 difficulty [4] 12:22 35:5 46:14 49: directed [1] 57:6 directly [1] 25:8 directs [1] 9:3 disagree [1] 8:9 disagreed [1] 12:15 disagreement [1] 54:20 disagreements [1] 46:14 discretionary [1] 6:6 discussing [2] 48:15 56:15 discussion [1] 26:9 dismiss [2] 4:2 55:2 dismissed [1] 55:1 dismissing [1] 5:2 disqualify [1] 6:18 disruptive [2] 52:11.22 dissent [9] 23:5,19,22,25 24:13,16 25:7 51:7 15 dissenting [3] 10:20 21:8 38:22 dissents [5] 22:14.24 23:6 29:14 district [10] 4:8 5:13 6:3,11 7:16, 23 8:5.7.22 57:1 districts [1] 37:5 divided [5] 28:24 36:7 47:4,8 48:1 dividing [1] 20:21 division [1] 36:3 doctrine [1] 29:17 documented [1] 47:13 doing [7] 13:15 20:20 34:25 36:22 **37**:17 **55**:3 6 doll [1] 50:3 dolls [1] 24:6 done [7] 34:3 35:12 41:9 42:23 43: 2 46:23 51:2 door [2] 4:20 57:16 doubt [2] 39:8.10 down [3] 9:6 16:24 45:6 drawing [1] 41:6 drop [1] 7:19 Е each [3] 3:21 20:21,21 earlier [4] 14:5 24:4 40:11 48:22 easy [2] 5:3 45:1 effect [9] 3:17 13:11 24:15 29:1 40: 17 44:1 47:24 50:17 52:3 efforts [1] 19:20 eiaht [1] 12:14 either [1] 44:17 Eleventh [1] 12:10 eligibility [3] 4:20 6:9,19 eligible 5 5:22 6:23 7:15 8:1 57: embodies [1] 53:1 emphasize [1] 56:13 empirically [1] 37:1 enables [1] 6:10 enacted [1] 57:5 end [2] 21:9 40:2 endorsed [1] 50:2 engage [2] 13:4 16:10 enough [8] 4:12 7:10 17:23 42:13, 14 43:14 45:4 57:10 ensuring [1] 35:1 entered [1] 40:6 entirely [1] 50:12 entitled [2] 27:3 28:25 equals [2] 23:25 24:17 ERIC [5] 1:17 2:3.9 3:7 54:7 ERIK [1] 1:3 error [1] 40:23 discretion [2] 6:4 8:6 ESQ [3] 1:17 2:3.9 essentially [6] 23:21 36:14 48:19 **51**:10,20,21 established [1] 37:22 evaluate [1] 24:25 even [9] 10:16 19:6 21:11 22:1.20 **23**:3 **29**:22 **44**:6 **51**:5 even-handed [1] 19:4 event [1] 17:1 everybody [1] 16:21 everything [2] 20:12 22:15 evidence [2] 5:6 47:14 evil [1] 19:1 exact [1] 13:2 exactly [4] 6:25 9:6 12:5 51:19 example [3] 14:11 31:15 42:20 examples [3] 17:12 37:10 49:13 Except [4] 5:1 16:15 33:4 38:10 exercising [1] 6:3 exist [1] 20:12 expect [1] 37:23 expectations [1] 36:17 expend [1] 52:2 exposure [1] 5:4 extent [5] 23:11 35:4 37:24 45:24 46:11 extreme [1] 9:12 F fact [5] 12:14 15:8 19:16 40:5 43: factors [2] 6:5 7:3 facts [3] 22:12 26:19 35:8 fair [2] 15:2 18:1 familiar [1] 29:24 far [7] 15:22 16:5 17:10 47:1,3,13 favorable [1] 41:17 favored [3] 30:16.18 35:10 feel [1] 27:10 felony [3] 4:4 5:9 54:25 few [2] 39:9 44:24 fewer [1] 23:18 figure [3] 10:9 41:8 46:24 file [1] 54:24 filed [1] 50:11 filing [2] 4:4 50:14 final [1] 57:17 fine [5] 33:14,22 53:5,6 56:2 first [19] 3:4.23 4:16 5:17 6:13 9:7. 15 **10**:7.16 **13**:23 **16**:12 **21**:17 **29**: 12 35:17 39:10 44:24 45:14 51:17. first-best [1] 20:10 fit [1] 24:6 five [9] 20:10 21:4,10,11,12 23:25 24:17 32:18 52:6 following [4] 3:13 26:15 31:14 54: force [3] 23:11 37:9 46:5 Ford [1] 17:18 foreign [1] 15:15 form [2] 3:21 55:17 four [6] 11:23 14:13,16 15:13 31:1 framed [2] 48:17 49:2 frankly [1] 18:19 free [1] 28:1 Freeman [36] 3:12.16 8:25 12:12 **31:**15.19.20 **35:**18 **36:**3.9.13.18 **37**:4,14,22,24 **38**:2,21,22 **39**:20 40:3 41:2 45:23 46:10,12,13,25 **47**:12,15 **48**:11,18 **49**:3,5 **54**:14, 16 57:18 French [6] 14:15,19 15:5,16 33:14, full [1] 17:19 Gall [2] 8:7.17 gave [1] 44:18 fundamental [1] 25:15 fundamentally [1] 40:25 further [3] 26:21 34:24 54:2 future [4] 46:22 47:4 48:1 49:9 G General [1] 1:20 General's [1] 54:21 generally [1] 29:8 generated [1] 46:14 qets [1] 24:3 GINSBURG [9] 11:20 12:4,16 29: 22 30:14 49:6,11,17,25 give [6] 4:4 12:1 14:11 21:8 27:12 given [4] 4:11 23:10 31:25 41:13 giving [7] 4:1 5:12 20:18 24:15 44: 7 50:5 56:3 GORSUCH [7] 46:7.23 47:7.10 48: 3.7.11 got [1] 16:20 gotten [1] 38:14 government [27] 4:1,11,19,23 5:6, 11,14,21 **7**:6 **19**:1 **20**:24,25 **26**:17 37:11,20 41:12,16 44:7,8 45:23 **50**:2,4,5,8 **54**:24 **55**:14 **56**:2 government's [4] 5:6 10:14 25:10 grant [2] 23:16.18 granted [1] 51:24 granting [1] 24:11 great [3] 15:8.8 33:14 greater [1] 55:16 greatest [1] 46:5 ground [8] 26:17 30:25 31:2,4,8, 19,23 36:1 grounds [1] 27:21 groups [1] 27:10 quarantee [1] 6:9 quaranteed [1] 57:15 guess [3] 20:16 21:24 48:4 guidance [11] 18:22,23 19:13,17 20:19 33:9.10 34:24 39:11.12 45: quideline [14] 4:10 7:8 40:23 41: 25 **42**:1,7,8,11,14,17 **43**:9,13 **44**: 17 **45**:18 quidelines [35] 3:14,21 5:20 7:20 **8**:8,9,12,15,20,24 **9**:5,8,14 **36**:23 **37**:13.18 **38**:1.15 **39**:13.14.24 **40**: 7 41:17 42:23 43:20.22 44:1.6 45: 3,12 54:13 56:16,20 57:9,13 auidina [1] 38:16 gun [1] 56:23 ### Н hallmarks [1] 17:21 hand [1] 29:19 happen [2] 9:23 32:5 happened [1] 19:11 happens [3] 17:2 27:6 39:16 hard [1] 8:11 hear [1] 3:3 help [1] 33:4 helpful [1] 34:10 historical [1] 20:3 holding [5] 10:8,11,12 18:10 22: holdings [4] 14:4 22:17 24:20 25: Holiday [1] 33:23 Honor [18] 4:17 7:18 8:2 17:8 23:9 30:7 34:18 35:23 36:9 37:2,21 41: 11 **46**:6 **47**:4,25 **49**:1 **52**:13 **54**:9 Honor's [7] 36:12 38:2,21 39:5,19 40:3 41:2 hoping [1] 25:22 HUGHES [2] 1:3 3:4 Hulot's [1] 33:23 hundreds [1] 22:16 hypothetical [3] 12:22 16:25 54: hypotheticals [1] 44:14 idea [4] 19:22 22:4 26:15 49:22 identical [1] 51:16 identically [1] 13:1 identified [1] 49:20 identify [2] 22:17 51:3 identifying [2] 27:11 35:6 ignore [1] 35:15 ill [1] 7:11 illogical [1] 14:9 illustration [1] 29:24 imagine [2] 7:25 12:24 imperfect [1] 17:14 impermissible [1] 31:7 import [1] 27:21 importance [1] **24**:20 important [2] 4:6 9:19 impose [1] 39:4 in-between [1] 31:16 incentivizing [1] 38:17 included [1] 18:2 including [1] 36:17 incoherent [2] 31:5.5 incorporate [1] 37:6 indeed [2] 8:22 9:13 indicate [2] 45:8 49:15 indicated [7] 32:3 39:5 43:25 45: 16 **46**:19 **47**:21 **52**:7 indicates [1] 39:13 indicating [1] 24:19 initially [1] 51:24 innumerable [1] 19:19 inquiry [2] 35:19 40:1 insisted [1] 44:9 insofar [1] 23:11 instance [6] 8:4 21:17 41:13 43: 16.20 44:15 instead [3] 12:25 24:13 55:21 interesting [1] 14:7
interpret [2] 34:6 52:9 interpretation [8] 18:11,12 28:22 **36:**10 **46:**20,21 **48:**24 **49:**4 interpreted [4] 17:18 36:20 50:9 **54**:15 interpreting [2] 47:18 50:7 intolerable [1] 31:23 invites [1] 22:6 involved [1] 48:23 isn't [5] 19:9 20:25 21:12 42:13 43: issue [12] 3:25 22:6 26:20 27:13, 23 32:10 36:7,13,14 47:20 48:15 **51**:16 issued [1] 51:17 issues [1] 25:21 itself [4] 3:16 10:20 31:13 36:9 iob [1] 13:16 ioin [2] 32:2.5 ioins [2] 23:5 25:25 judge [26] 4:8 6:3,11 9:18 37:17 **38**:12.12.17.17 **40**:4.18.19 **41**:4.8. 8.20.21 43:1.18.19.24 44:4.16 54: 22 56:14 57:11 iudges [3] 32:25 57:7,8 judgment [14] 5:10 10:8,13 11:1 **12**:1 **22**:21 **23**:12,15 **29**:18,19 **50**: 21,24 51:4 54:3 judgments [1] 10:25 jurisprudence [2] 13:12 52:20 Justice [119] 1:20 3:3.9.24 4:14 5: 1.15 **6**:17 **7**:5.24 **9**:15 **10**:6 **11**:2.4. 6.11.20 **12:**4.13.16.24 **13:**6.9.23 **14**:6.21.25 **15**:11.18 **16**:8 **17**:11. 21 18:5.9.17.24 19:15.23.25 20:8 21:15,21 22:2,7,9,22 23:14 24:2,2, 8,25 **25**:2,9,24,25 **26**:1,14,25 **27**:8, 15,25 28:6,13,16,19 29:22,25 30:4, 13,23 32:7 33:10,13,16,20 34:1,6, 16,19 **35**:14 **36**:21 **37**:7 **38**:10 **40**: 10,16,22 41:19 42:20,25 43:5,11, 15 **44**:11 **45**:5 **46**:7,23 **47**:7,10 **48**: 3,7,11 49:6,11,17,25 50:18 51:9 **52**:8 **53**:4.21 **54**:4.10.19 **55**:6.9.18. 20.23 57:23 flatly [1] 29:4 floor [1] 7:21 fleshed [1] 51:18 focused [1] 48:16 follow [2] 12:11 19:3 followed [1] 50:18 focuses [1] 10:7 Justices [16] 11:23.24 12:3.7.14 **13**:15 **15**:20,24 **16**:3,3,24 **17**:8,19 21:4 39:6 51:19 justifiable [2] 41:25 45:8 **justified** [1] 4:10 justifies [1] 5:12 KAGAN [14] 19:23,25 20:8 21:15, 21 22:3,22 23:14 24:2,8,25 25:2,9 keep [1] 4:12 keeps [1] 54:24 **KENNEDY** [1] **52:**8 kept [1] 5:5 kev [2] 15:19 32:22 kind [4] 13:5 20:13 26:11 40:9 kinds [2] 37:6 41:1 King [2] 21:20 48:22 knowing [1] 40:22 knowledge [1] 37:5 KOVNER [41] 1:19 2:6 28:16,17, 19 **30**:7 **31**:12 **33**:7,12 **34**:5,8,18, 21 35:22 36:25 37:21 38:20 40:15. 21.24 42:19 43:4.10.15 44:23 45: 7 46:17 47:3.9.16 48:6.10.13 49:8. 14,19 **50**:6,25 **52**:12 **53**:16,22 land [1] 12:13 language [2] 15:16 18:18 Laughter [4] 33:6,15,19,25 law [8] 12:13 13:10 19:6 25:17 26: 2 32:11.12 34:2 lawyers [1] 32:24 lays [1] 19:19 leads [2] 30:16,18 learn [1] 32:12 least [9] 15:3 16:6 17:12,15 19:6 21:17 44:22 47:12 57:10 Leave [1] 34:4 led [1] 29:18 left [1] 26:18 legal [1] 53:14 legally [1] 16:1 length [1] 56:16 less [4] 16:1,6 17:22 27:19 lesser [1] 18:2 level [1] 19:6 levels [1] 42:15 life [1] 44:9 light [1] 37:12 likely [1] 26:5 limited [1] 29:16 limiting [1] 57:20 **LINDSEY** [1] 1:3 lines [1] 53:13 literal [1] 18:12 little [1] 5:16 live [1] 17:24 logical [11] 13:25 14:9,19 15:7,12 17:13 21:18 22:25 23:1 24:7 53:6 long [1] 49:18 long-standing [1] 3:19 look [12] 9:7 11:15.17.18 17:17 20: 25 **21**:3 **32**:7 **38**:6 **39**:10 **50**:22 **54**: looking [2] 9:9 14:2 losing [2] 55:7,14 loss [1] 5:13 lot [5] 46:14 47:7 48:14 52:15.19 lots [2] 23:19 49:13 lower [23] 7:12 11:14 17 12:6 18 13:13 19:12 20:6 22:5 25:20 24 **26**:18 **27**:25 **28**:6 **29**:8 **33**:8 **35**:2 **36**:7 **42**:15 **46**:13 **53**:2.24 **54**:14 ### M made [4] 6:20 19:10 43:23 44:16 Madison [1] 32:14 main [1] 29:11 majority [13] 10:2 20:4 25:20 27:2, 4,19 **28**:9 **30**:11,19,22 **35**:10,18 mandatory [2] 41:13 44:8 manner [1] 35:2 Manual [1] 9:2 many [3] 4:6 23:17,18 Marbury [1] 32:14 March [1] 1:10 Marks [54] 3:17 9:16 10:7.9.17.20. 22.23 **13**:9.17.25 **18**:6.9.12.19.22 19:21 28:22 29:5.6.13.17.21 30:9 **33**:3 **34**:4,22,23,25 **35**:12,19 **36**:1, 4 **46:**9,11,18,20 **48:**9,15 **49:**4,21, 24 50:15,25 51:10 52:11,15,17,20, 22,24 53:5,25 54:1 matter [4] 1:12 8:10 11:7 32:19 McWane [1] 50:11 mean [15] 15:11 20:8 22:4,13 30: 24 33:11.14.16 34:1 35:20 40:16 46:17 50:6 52:13 53:16 meaning [4] 8:11 18:9 19:1 38:2 meaningful [1] 26:10 means [8] 16:9 18:8 41:7 44:22 46: 10.25 49:24 54:24 member [1] 30:17 members [6] 10:24 30:10,11,22 51:15 52:6 mentioned [1] 42:18 merits [2] 26:22 45:22 middle [9] 26:17 30:2,24 31:2,4,8, 19,23 57:7 might [9] 12:20 14:10 15:14 24:23 25:11 30:23.24 42:8.9 minimum [2] 41:13 44:8 misunderstood [1] 8:3 Molina-Martinez [1] 8:18 moment [5] 9:13 11:13,13 25:12, most [6] 8:18 9:18 14:3 37:2 48:17 mind [2] 25:25 56:3 minority [1] 12:2 minutes [1] 54:6 months [2] 42:2,3 morning [1] 3:4 move [1] 5:24 movement [1] 7:21 movie [2] 14:13 33:14 moving [1] 5:24 Ms [38] 28:16,19 30:7 31:12 33:7, 12 34:5,8,18,21 35:22 36:25 37: 21 38:20 40:15,21,24 42:19 43:4, 10,15 44:23 45:7 46:17 47:3,9,16 **48**:6,10,13 **49**:8,14,19 **50**:6,25 **52**: 12 53:16 22 much [5] 7:21 19:17 23:17 42:5 43: multiple [2] 3:20 35:8 must [1] 33:18 mystery [2] 14:16 15:17 namely [2] 3:19 42:17 narrow [3] 31:17 56:6,7 narrowest [4] 18:10,19 35:6 51:3 nearly [2] 13:1 15:9 necessarily [4] 18:15 19:1 26:9 **53:**10 necessary [7] 10:12 11:1 22:20 23:12,14 32:15 47:22 need [10] 17:23.24 33:8 34:14 36:5 **51**:10.20.21 **52**:1 **53**:17 negotiate [1] 37:23 negotiations [1] 38:8 nested [3] 21:23 24:9.10 never [2] 27:8,13 nevertheless [1] 31:20 next [1] 24:23 Nichols [1] 14:2 nine [1] 14:12 Ninth [1] 48:20 nobody [3] 32:20 33:5 43:25 none [1] 30:3 nonetheless [1] 44:20 nor [2] 21:17.17 norm [1] 20:4 norms [1] 14:4 nose [1] 13:5 note [1] 38:22 nothing [3] 15:1 19:10 44:14 notions [1] 25:15 nots [1] 30:6 notwithstanding [3] 12:14 45:10, number [1] 5:23 ### 0 O'Dell [1] 10:25 objections [2] 21:9 29:12 obviously [3] 36:11 45:23 48:23 occasioned [1] 26:5 occur [1] 20:6 occurs [1] 8:23 offender [1] 5:9 Office [1] 54:21 officer [1] 56:15 often [4] 4:2 22:6 41:12 48:13 okay [1] 41:8 older [1] 20:3 once [5] 26:15 37:22 50:4 51:11, one [28] 3:25 6:12 12:13 13:6 21: 18 22:24 27:9,12 28:4 29:17,23 30:16 34:9,22 35:6,17 36:18 38:6 **42**:8 **43**:2 **45**:14 **48**:22 **49**:3,13 **50**: 1.10 52:3 54:20 ones [4] 32:25 50:23 51:17 56:2 only [15] 5:22 6:8 8:15,23 10:10 13: 7 23:10 29:15.23 30:16 34:14 36: 6 39:13 49:3 57:13 open [1] 4:20 opinion [36] 11:9,22 12:12 16:14 23:10,12 29:20,23 30:1,9,12,15,15, 17.20 **31**:16.16.17 **32**:2.13 **35**:6 **36**:12 **38**:2,21,22 **39**:5,20 **40**:3 **41**: 2 **46**:1 **48**:21,24 **50**:13 **51**:4,6 **54**: opinions [17] 3:15 11:15,19,25 22: 12 26:19 28:8 29:2,18 31:13,18 **35**:8 **48**:4,16 **50**:20 **51**:16,18 opportunity [1] **24**:24 opposite [1] 44:19 option [1] 20:10 oral [5] 1:12 2:2.5 3:7 28:17 order [2] 45:17 50:16 ordinarily [6] 6:10 8:14,19 9:11 10: 10 31.12 ordinary [2] 8:11 44:25 organized [1] 46:2 original [2] 4:12 42:16 other [24] 4:24 6:5 7:1 9:11 10:1 11:11 16:10 20:21.21 26:7 27:10 32:2 24 34:13 39:6 18 41:1 46:1 47:14 48:8 49:13 53:9 55:17 56:1 others [1] 30:3 otherwise [1] 51:9 out [20] 4:23 9:23 10:9 12:22 16:20. 21 19:19 20:19 21:21 25:21 41:8 **45**:1 **46**:24 **48**:20 **49**:9 **51**:18.22 **52**:14 **53**:12 **57**:18 outside [5] 45:11 46:12,16 47:11, 15 over [9] 8:16,16,16 15:23 32:25 52: 15,17,17 **57**:12 overlap [2] 18:15 24:5 overrule [1] 52:22 overruling [1] 52:11 own [2] 20:19.20 oxymoron [1] 53:13 PAGE [2] 2:2 10:25 pages [1] 19:17 paired [1] 25:7 Palmer [1] 21:20 Panetti [1] 17:18 paper [1] 19:19 part [14] 5:17,18 6:2 18:19 22:19 26:5 32:11,11,22 37:2 40:6 41:3,3 particular [8] 4:21 11:7 27:3 35:5 39:23 42:22 43:21 45:11 particularly [1] 15:16 parties [17] 9:1 36:14,16 37:23,25 38:9 39:2 40:6.13 41:4.6.9 42:22 **43**:24 **54**:22 **56**:14 **57**:12 parties' [2] 38:7 43:18 parts [1] 4:15 party [1] 27:3 passed [2] 13:2,3 past [1] 49:22 pay [4] 12:6 28:7 32:16,17 people [6] 14:12.22 15:20.21 16: 18 20:11 percolate [1] 22:5 percolation [1] 20:5 performing [1] **56:1**9 Perhaps [5] 8:3 13:18 24:23 42:5 period [2] 52:5,18 persistent [3] 4:4 5:9 54:25 persuasiveness [1] 26:6 pervasive [1] 47:11 petition [3] 35:16 50:10,12 Petitioner [8] 1:4,18 2:4,10 3:8 29: 11 45:3 54:8 Petitioner's [2] 39:21 41:7 Petitioners [1] 50:9 petitions [1] 50:10 Peugh [1] 8:17 Philadelphia [1] 33:17 phrased [1] 40:11 pick [2] 20:17 53:12 picked [1] 7:13 picking [3] 20:14 29:17 30:9 place [2] 6:13 38:6 player [1] 38:11 plea [11] 36:19 37:19 38:4.15 40: 25 41:3.5 43:18 44:4 46:1 55:17 plea-bargaining [1] 9:4 pleas [2] 41:1 46:2 please [3] 3:10 19:25 28:20 plug [1] 26:22 plurality [17] 3:11 6:19 17:19 18:3, 10 23:2,5,16 24:12 31:20,22,24 32:3 38:11 51:7,12 55:7 plurality's [1] 37:9 plus [2] 23:24 24:16 point [6] 17:8 26:13,18 54:23 56: 21 57:17 points [4] 12:22 18:16 52:13 56:22 policy [1] 8:9 posed [1] 9:16 position [11] 10:23 21:16 23:9 30: 3 31:3,24 36:12 37:9 50:8 52:10, positions [2] 30:25 31:4 possible [1] 31:8 post-Booker [2] 8:6,17 potentially [1] 5:24 Powell [2] 17:21 32:22 Powell's [1] 30:1 practical [2] 11:3.6 precedent [11] 10:10,11 11:22 12: 9 14:4 22:18 25:16 27:9.19 28:10 precedential [4] 3:17 29:1 47:24 50:17 precedents [3] 13:14 15:6 22:17 precisely [1] 25:18 predicated [2] 7:3 10:19 predict [1] 12:19 predictability [1] 19:8 predictable [1] 19:5 predictive [1] 50:19 prerogative [2] 16:4 17:9 presumption [1] 15:3 pretend [1] 11:21 pretty [3] 13:21 18:1 25:15 principle [2] 29:7 52:25 principles [2] 3:19 46:4 privileging [1] 23:20 probably [1] 18:22 probation [1] **56**:15 problem [6] 15:13 18:20 20:13 46: 12 47:2.11 problematic [1] 17:4 problems [3] 20:15 46:15 47:14 proceedings [1] 17:20 process [1] 57:7 Professor [7] 14:7 7 15:7 17:16 **18**:21 **19**:15 **49**:15 profound [1] 13:21 prohibiting [1] 54:16 proposed [2] 43:23 55:2 proposing [1] 4:23 prosecute [2] 4:5 55:1 prosecutor [4] 37:16 38:13,16 54: prosecutors [3] 9:3 36:22 37:3 provide [2] 20:4 34:24 provided [3] 18:22 36:19 37:10 provides [1] 27:5 providing [1] 19:17 provision [2] 27:4.12 proximate [1] 3:20 public [1] 32:24 pure [1] 35:21 purports [1] 10:17 ### Q put [7] 8:25 11:13 14:1 21:20 43:3 purposes [1] 52:4 pursuing [1] 48:4 push [1] 5:16 **54**:23 **57**:6 puts [1] 26:17 putting [1] 38:4 puzzle [1] 15:19 qualifies [1] 10:11 question [30] 3:25 4:15 6:3,8 8:3 9:16 11:14 12:8 13:2 20:8 22:11 24:3 25:9,12
27:1,15,20 28:9 33:8 35:16,18 36:4,5,10 37:8 40:11,12, 13 46:9,19 questions [3] 35:15 41:12 54:2 quibble [1] 22:3 quick [1] 27:1 quintessential [1] 27:18 quite [6] 10:21 13:3 22:14 52:15, R RACHEL [3] 1:19 2:6 28:17 raised [1] 29:11 range [8] 4:10 5:20,24 7:20 41:25 42:1 56:1,4 Rapanos [4] 47:19,23 48:16 50:7 rather [6] 5:23 15:16 21:5 31:2 38: 7 **46**:9 Re [10] 14:7 15:7 17:16 18:21 19:9 21:18 49:12 52:9,9,13 Re's [2] 19:15 49:15 reach [5] 10:3 13:8 25:19 35:18.19 reaching [1] 24:13 read [4] 6:21 7:6 11:25 32:13 reading [2] 7:15 50:12 real [5] 19:12 33:21 38:23 46:12.15 really [7] 20:14 33:17 36:6 40:12, 13,19 42:20 reason [10] 30:13 31:7 32:9,10 36: 8 **41**:15 **43**:17 **44**:3 **45**:21 **52**:25 reasoning [14] 3:16 10:12 12:15 18:14 20:11 21:2,12 29:3 30:21 36:5 44:17 47:22 50:16 53:22 reasons [10] 7:11 24:19 39:19 41: 23.25 42:3 44:18.24 45:9.13 **REBUTTAL** [2] 2:8 54:7 recent [1] 48:19 recently [1] 8:18 recognize [1] 53:8 recognized [2] 3:12 38:19 recommending [1] 7:8 reconsideration [1] 7:16 record [3] 39:23 56:13,19 reduction [1] 56:21 refer [1] 44:13 referred [1] 49:12 referring [1] 42:7 refers [1] 44:15 refine [1] 13:25 refinement [1] 13:20 regard [1] 47:23 rejected [1] 43:18 rejecting [1] 28:23 rejects [1] 54:22 relates [1] 36:9 relatively [2] 5:3 9:12 reliance 3 3:21 24:19 54:16 relied [1] 52:15 relief [15] 4:21 5:22 6:7.10 23:16. 18.19.20 **24**:11 **27**:3.5 **28**:1 **45**:17. 25 **57**:15 relies [2] 22:14.23 relieve [1] 46:25 relying [2] 45:4 57:2 Remember [2] 6:8 55:25 repeating [1] 43:5 representation [2] 37:20 38:18 request [1] 6:6 require [1] 17:19 requirement [2] 47:6 53:20 requires [4] 13:18 29:8,14 50:15 24.25 39:10 resolved [3] 27:13,23 36:13 resolving [3] 27:20 46:9 47:1 resources [1] 52:2 respectfully [1] 44:25 Respondent [4] 1:7,21 2:7 28:18 responsibility [1] 56:22 restraints [1] 16:13 result [12] 10:4 23:15 24:13 25:3.5. 22 **30**:16 18 **31**:21 **35**:9 10 **44**:2 resulted [1] 19:20 results [4] 21:3 26:23 34:14 36:6 retroactively [1] 56:9 return [1] 20:3 reversal [2] 10:2 11:9 reversed [1] 9:20 road [1] 16:24 ROBERTS [9] 3:3 9:15 11:2.6 16: 8 28:13,16 54:4 57:23 romantic [8] 14:14,15,18,20 15:4, 14 21 33:24 rule [23] 17:1.10 19:21 20:4 28:22 **31**:25 **32**:1 **34**:3.25 **36**:19 **37**:4.24 44:21 45:22 49:24 50:15 51:1.5.8. 19.22 52:7.24 rules [3] 17:14 32:13 49:9 run [2] 26:19 35:7 run-the-facts-through-the-opi nions [1] 10:15 running [1] 22:11 Russian [2] 24:6 50:3 S same [11] 6:11,25 9:6 11:16 13:2,5 24:19 29:2 47:20 56:12,25 sat [1] 57:11 saying [8] 7:5 15:25 16:11 17:19, 22 23:21 24:14 55:21 savs [16] 7:7 8:5.7 10:21 16:14 18: 9 19:2 20:25 37:12 38:11 41:20. 22 42:2.4 54:12 56:2 scenario [1] 8:1 scenarios [1] 6:22 school [1] 32:12 science [1] 32:11 second [7] 5:18 6:2 10:19 20:9 21: 1 32:1 36:8 second-best [1] 21:13 secondary [1] 22:13 Section [1] 57:2 see [20] 8:11 11:23 14:13.14.15.16. 18.20 15:14.15.17.21.24 32:21 33: 17.21.24 35:9 39:23 53:21 seek [1] 57:15 seem [2] 31:4 47:11 seems [3] 9:18,20,25 seen [2] 5:3 37:4 send [1] 56:25 sending [1] 19:11 sense [14] 7:2 8:15 10:18 15:8,9 16:6 29:16 31:14 34:7 42:17,18 53:14 56:24 57:13 sensible [2] 14:3 32:23 sentence [23] 3:12,22 5:11 7:8,12, reserve [2] 27:16 28:11 resolve [6] 20:22 26:21 34:11 35: split [10] 19:3 26:3,4,6,7 28:21 34: stare [6] 29:7 35:1 45:20 46:4 52:4 STATES [6] 1:1.6.14 3:5 9:2 54:17 10 36:2 48:19 49:2 splits [2] 19:20 23:4 splitting [1] 20:20 squarely [1] 49:2 start [2] 9:1 54:10 started [1] 55:11 starting [1] 54:23 stifles [1] 26:9 Story [1] 33:18 statutory [2] 36:10 46:4 stop [3] 25:20,21 48:7 strange [2] 13:3 27:22 strongly [1] 27:10 stunt [1] 25:17 stunted [1] 26:2 subsets [1] 15:7 substance [1] 37:8 substantial [1] 7:10 sufficiently [1] 39:24 suggested [1] 50:15 suggesting [1] 16:22 suggests [3] 26:4 45:3 55:7 suppose [5] 11:4 14:25 27:1 33: **SUPREME** [4] **1:**1,13 **12:**19 **21:**5 surely [4] 22:19 28:4,6 39:16 suddenly [1] 34:2 suggest [1] 50:14 support [1] 10:13 supported [1] 30:21 supports [1] 49:22 22 44:11 subject [2] 10:1 11:9 subscribed [1] 30:10 subsequent [1] 36:17 submitted [2] 57:24 58:2 subset [10] 14:1,9,19 15:12 17:13 21:19 22:25 23:1 24:7 53:6 still [4] 5:16 7:15 19:11 37:20 straightforward [1] 53:25 strength [3] 5:5 18:20 19:14 13.18 8:12.14.23 38:1 39:3.4.7.25 **41**:24 **42**:16 **43**:7 **44**:6,9 **45**:9,11 **54**:12 sentenced [1] 39:16 sentences [3] 5:21 8:19 9:13 sentencing [10] 5:7 7:2 37:12 39: 11,12 43:21 45:14,15,19 56:16 separate [1] 29:1 separately [1] 17:22 serious [1] 15:12 set [3] 21:22 49:8 51:22 sets [1] 48:20 several [1] 50:2 shadow [1] 8:24 share [1] 29:2 shared [3] 34:14 47:22 50:15 sharply [2] 12:15 55:10 shouldn't [3] 9:10 16:16 38:19 show [1] 33:23 shows [1] 56:14 SHUMSKY [48] 1:17 2:3.9 3:6.7.9. 24 4:14 5:15 6:24 7:17 8:2 10:5 11:10 12:4 13:23 14:21 15:2 18 17:7 18:7.16 19:14.23.24 20:2 21: 14 22:2,8,10,22 23:8 24:1,18 25:4 26:13 27:7,14 28:3,15 54:6,7,9 55: 5.9.19.22.25 side [2] 32:2 44:19 side's [1] 26:7 significant [2] 17:15 44:16 similar [1] 11:1 simply [5] 7:22 12:11 17:8 19:24 20:2 since [1] 46:2 single [1] 30:4 sit [1] 9:6 situation [4] 9:17 18:14 19:16 27: situation's [1] 18:13 slightly [2] 12:21 45:24 so-called [1] 50:3 Solicitor [2] 1:19 54:21 solution [2] 20:17.18 someone [4] 4:5 6:22 8:1 16:11 Sometimes [7] 4:2,3,5 15:24 22: 24 24:11 12 somewhat [1] 51:23 sorry [7] 8:3 16:9 19:25 22:10 26:1 46:5 48:4 sort [14] 4:19 9:11.23 17:5 25:21 31:15 36:8 38:7.22.25 39:18 45:1 46:2.19 sorts [1] 31:10 SOTOMAYOR [29] 3:24 4:14 5:1, 15 **6**:17 **7**:5,24 **18**:5,9,17,24 **19**:15 24:2 26:1,14 35:14 36:21 37:7 38: 10 40:10,16,22 54:10,19 55:6,9,18, surprising [2] 8:21 9:10 Т talks [1] 10:23 term [1] 8:12 terms [2] 11:1 49:3 test [2] 14:1 19:9 theoretical [1] 21:9 there's [23] 6:6 7:20.25 15:12 16: 18 19:7 26:3 27:1 31:15 34:9 35:5 36:3 38:11,23 39:8 41:15 44:3 45: 12,20 49:21 52:1,19 53:19 thereafter [1] 32:12 Therefore [1] 44:15 they've [2] 34:3 46:23 third [1] 35:16 though [4] 11:7 29:22 47:8 51:5 three [2] 54:6 56:20 throw [1] 44:19 together [1] 25:23 took [3] 30:3 36:11 45:23 transcript [1] 7:6 treat [2] 28:24 51:5 treating [2] 29:19,20 trial [1] 17:21 true [6] 4:18 23:3 29:16 30:23 31: 18 50:3 try [4] 21:10 25:11 53:12 55:10 trying [4] 10:9 25:20 40:4 46:24 Tuesday [1] 1:10 turn [3] 21:15 22:11 25:11 turning [1] 55:20 twice [2] 51:11.21 two [18] 3:12.17 4:15 6:25 7:1 11: 24 14:14.18 15:20 18:16 27:9 28: 24 29:11 34:12 35:14 42:15 47:21 **56**:22 two-thirds [1] 32:14 types [1] 56:1 ultimate [1] 20:7 ultimately [3] 38:25 39:1 43:23 umbrella [1] 3:19 unable [1] 25:19 unanimous [1] 32:20 under [25] 3:17.18 4:21 5:22 6:7. 13 7:6.14.18 8:4.6.10 10:9 13:4 15:3.6 16:1 18:11 19:9 24:6.21 37: 14 41:9 56:9.24 undercuts [1] 29:7 underlying [2] 19:19 36:4 understand [1] 46:7 understanding 5 16:7 36:18 37: 3,25 38:7 understood [2] 13:12,13 undesirable [1] 52:3 UNITED [7] 1:1,6,13 3:5,18 9:2 54: unless [2] 27:9 29:1 up [12] 4:1.4.11 5:12.13 12:25 24: 24 38:14 41:13 44:7 47:20 50:5 urge [4] 35:25 39:3 53:18 54:3 using [2] 8:5 56:23 utility [1] 17:15 valuable [1] 4:12 various [1] 21:8 vast [1] 37:5 vehicle [1] 51:24 Venn [1] 24:5 version [2] 18:2,3 versus [5] 3:4 21:20 32:14 42:11 54:18 vertical [4] 29:7 34:25 52:4 53:1 view [8] 14:23 15:25 16:5,12 19:15 26:6 28:24 32:23 views [1] 34:13 vote [4] 12:13 21:24,25 32:4 vote-counting [1] 26:23 voted [1] 31:20 votes [7] 9:24 10:20 11:1 12:7,19 utterly [1] 31:4 W waiver [1] 36:23 waivers [1] 37:6 walking [1] 9:22 wanted [3] 18:3 32:4,5 wants [2] 34:23 35:24 Washington [3] 1:9,17,20 way [25] 4:17,24 6:1 9:21 11:12,17 13:14 14:3 16:7 20:22 21:23 23: 23 26:10.15 27:12 29:9 30:9 35:1 40:11.25 52:2 53:2 55:3.6.16 wavs [3] 3:12 6:25 7:1 whatever [5] 7:11 9:22 18:21 45: 22 22 Whereupon [1] 58:1 whether [12] 4:9 6:13 10:10 12:8 21:8 22:20 whether [12] 4:9 6:13 10:10 12:8 16:5 25:23 35:9 39:23 45:1,2 47: 14 57:9 will [13] 5:24 6:4 7:22 8:14 9:13 31: 13 33:4 40:12,13 41:21 42:10 43: 8,12 wins [1] 23:23 wise [4] 11:15,17 12:6 28:7 wise [4] 11:15,17 12:6 28:7 within [3] 18:2 38:1,14 without [2] 12:2 19:12 witnesses [1] 17:25 wonder [3] 9:17 17:3 20:16 wondering [1] 47:13 word [1] 44:12 words [2] 16:10 43:8 words [2] 16:10 43:8 work [1] 42:21 workable [1] 44:21 works [1] 53:5 world [1] 20:9 worlds [1] 31:9 worse [1] 13:10 worst [1] 31:8 write 6 32:8,9 33:2 34:3 41:23 45: 6 writing 3 11:8 17:22 41:23 wrote [1] 14:7 **51:**2 years [7] **13**:2,3,6,10 **22**:16 **29**:25 Heritage Reporting Corporation 20.23 sounds [1] 20:23 speaks [1] 10:25 specific [1] 39:2 specifically [1] 10:21 splinters [1] 26:16 Spears [1] 8:7